

Morningstar Rating™ Gesamt
Stand: ★★★★★ (30.06.2021)

6. Juli 2021

Werbung

CPR Invest - Global Disruptive Opportunities

Disruption kann die Welt verändern

Vertrauen
muss verdient werden

Amundi
ASSET MANAGEMENT

Zukunft. Eine gute Geldanlage

Thematisch in die Welt von morgen investieren

Hätten Sie vor 20 Jahren gedacht, dass

- wir per „Virtual Reality“ in Echtzeit in eine computergestützte simulierte Umgebung eintauchen können?
- heute ein Smartphone per Gesichtserkennung personalisierbar ist?
- die Stadtluft durch CO₂-Staubsauger verbessert werden kann?

Es gibt viele Entwicklungen, die unsere Welt grundlegend verändern werden – man bezeichnet solche als **Megatrends**.

Dieser Wandel vollzieht sich nicht nur im Technologiesektor, sondern in den unterschiedlichsten Branchen, wie beispielsweise in der Industrie oder im Gesundheitswesen.

Megatrends sind große, tiefgreifende Veränderungen, die gesellschaftlich, ökologisch und wirtschaftlich enorme Auswirkungen haben

Megatrends bestimmen unsere Zukunft

Vier starke globale Kräfte verdrängen die Gegebenheiten

1

Technologische Revolution

- Rasante Digitalisierung
- Massive Fortschritte in der Medizintechnik

2

Demografischer und sozialer Wandel

- Steigende Weltbevölkerung
- Neue Konsumtrends

3

Globale Wachstumsmärkte

- Neue Wirtschaftsmächte
- Mehr Wohlstand in Schwellenländern

4

Ökologische Herausforderungen

- Energiewende
- Klimaschutz und Schonung der Ressourcen

Megatrends befeuern disruptive Unternehmen

Disruption schreibt die Spielregeln neu

Disruption – ein Phänomen, das an Fahrt gewinnt

- Disruptionen sind Verfahrensweisen, die eine bestehende Technologie, ein bestehendes Produkt oder eine bestehende Dienstleistung verdrängen
- Disruptive Unternehmen – sogenannte „Game Changer“ setzen sich über Marktgepflogenheiten hinweg und verändern die bestehende Ordnung

Wachsende Anzahl mächtiger „Game Changer“

Die Veränderungen betreffen alle Bereiche und werden immer schneller und schneller!

Zeit bis zum Erreichen von 50 Mio. Nutzern

- Noch nie gab es so viele Unternehmen, die mit beispiellosen Innovationen bisherige Geschäftsmodelle maßgeblich verändern
- Die Corona-Krise wird aller Voraussicht nach unser Leben und die Wirtschaft massiv verändern – es entstehen neue Geschäftsmodelle

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 die erhöhten Risiken, die eine Aktienanlage in bestimmten Branchen/Themen automatisch mit sich bringt, – bewusst sein.

Quelle: CPR.

Das Smartphone – ein gutes Beispiel für Disruption

Ein neues Gerät ersetzt eine Vielzahl geläufiger (Alltags-)Gegenstände

vs.

Festnetztelefon	Notizbuch	Tageszeitung	Bücher	Fahrkarten
Adressbuch	Bargeld	Uhr	Wecker	Stoppuhr
Kalender	Taschenlampe	Schminkspiegel	Wasserwaage	Digitalkamera
Camcorder	Navi	Tablet	MP3 Player	Radio
Fernseher	Taschenrechner	Diktiergerät	Scanner	PC
Router	e-Reader	Spielekonsole	Herzmessgerät	Wörterbuch . . .

Quelle: Amundi.

Was gestern modern war, ...

... ist heute schon Geschichte

**Der größte
Unterkunftsvermittler
der Welt braucht keine
eigenen Immobilien.**

**Der größte
Filmanbieter
braucht keine
Kinos.**

**Der größte
Taxibetreiber
der Welt braucht
keine eigene
Flotte.**

**Der
wachstumsstärkste
Konferenzanbieter
braucht keine
Konferenzräume.**

- Althergebrachte Denk- und Arbeitsweisen werden revolutioniert
- Durch Disruption sind gelernte Grundsätze keine Voraussetzung mehr für Erfolg – das gilt für den Tourismus, das Transportwesen, Entertainment, oder unsere Kommunikation

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 die erhöhten Risiken, die eine Aktienanlage in bestimmten Branchen/Themen automatisch mit sich bringt – bewusst sein.

Quelle: Amundi und CPR.

Corona beschleunigt neue Geschäftsmodelle

Disruptive Unternehmen könnten gestärkt aus der Krise hervorgehen

Pflege <ul style="list-style-type: none">— Gesundheitsüberwachung— Online-Arztbesuch	Arbeiten <ul style="list-style-type: none">— Videokonferenz,— Kommunikationsinfrastruktur— Datensicherheit
Unterhaltung <ul style="list-style-type: none">— Videostreaming— Online-Spiele— Nachrichtenaustausch	Einkaufen <ul style="list-style-type: none">— Elektronisches Shopping— Bargeldlose Zahlungen
Lernen <ul style="list-style-type: none">— Online-Bildung	

- Die Digitalisierung ist in aller Munde
- Unternehmen aus den Bereichen Home-Shopping, Streamingdienste oder auch Kommunikationsinfrastruktur erleben einen regelrechten Boom
- Noch nie gab es so viele Unternehmen, die mit beispiellosen Innovationen bisherige Geschäftsmodelle maßgeblich verändern
- COVID-19 hat neue Geschäftsmodelle sogar noch beschleunigt und viele disruptive Unternehmen könnten gestärkt aus der Krise hervorgehen.

Willkommen Zukunft

CPR Invest - Global Disruptive Opportunities

- Fokus auf Unternehmen, die teilweise oder vollständig disruptive Geschäftsmodelle verfolgen oder von diesen profitieren
- Investition in vier Themenfelder: Digitale Wirtschaft, Industrie 4.0, Umwelt und Life Science/Gesundheit
- Keine Beschränkungen hinsichtlich Branchen, Regionen oder Marktkapitalisierung
- Sehr aktive Strategie – jährlicher Portfolio-Umschlag gewöhnlich über 100%
- Geringe Überschneidung des Investmentuniversums mit führenden Indizes wie MSCI World
- Auf hohen Überzeugungen beruhende Investmentphilosophie
- Differenzierter, einzigartiger Ansatz, der ein sehr breites Spektrum abdeckt

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

CPR Invest - Global Disruptive Opportunities

Eignet sich für Anleger, ...

... die einen innovativen Aktienfonds suchen, der starke und präzente Zukunftsthemen aufgreift

... die in innovative Unternehmen investieren möchten, die ganze Märkte verändern können

... die einen differenzierten, einzigartigen Ansatz suchen, der ein sehr breites Spektrum abdeckt

... die den Aktienanteil im Depot mit dem besonderen Investmentansatz weiter diversifizieren möchten*

... die langfristig anspruchsvolle Renditeziele haben und sich sehr wohl über Aktienkursschwankungen bewusst sind

Mögliche Risiken: Anleger sollten sich aber 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.

*Auch eine größtmögliche Diversifikation kann Verluste nicht vollständig ausschließen.

Wir investieren in vier grundlegende Themen

Ein breites Spektrum über viele verschiedene Bereiche

Aktuelle Gewichtung im Fonds

55%

Digitale Wirtschaft

- Menschen näher zusammenbringen
- Wissen teilen
- Zeit sparen
- Kosten senken

Digitale Wirtschaft

- Virtuelle Realität
- Internet der Dinge
- Digitales Marketing
- Ökonomie des Teilens
- Datensicherheit

Industrie 4.0

- Effiziente Produktion
- Effizienter Vertrieb

Industrie 4.0

- Intelligente Fabrik
- 3/4 D-Druck
- Elektrofahrzeuge
- Drohnen
- Künstliche Intelligenz

15%

Aktuelle Gewichtung im Fonds

23%

Gesundheit

- Medizintechnik
- Elektrische Diagnostik
- Immuntherapie
- Online-Vorsorge
- Biotechnologie

Life Science/ Gesundheit

- Verbesserung der medizinischen Forschung zur Steigerung der Lebensqualität und -erwartung

Umwelt

- Energiespeicher
- Schieferöl und -gas
- Solarenergie
- Intelligente Stromnetze
- Windkraft

Umwelt

- Erneuerung natürlicher Ressourcen
- „Grüne“ Energieerzeugung
- Nachhaltige Ernährung der Welt

6%

Quelle: Amundi und CPR. Stand: 31.12.2020. Die innerhalb der vier Fondsthemen genannten Bereiche/Branchen sind beispielhaft zu verstehen, und nicht zwingend Bestandteil des Fonds.

Vierstufiger Investmentprozess

CPR Invest - Global Disruptive Opportunities

Interne Richtlinien des Fondsmanagements. Diese können sich jederzeit ändern.

Eine Bereicherung für das Portfolio

Geringe Überschneidungen zu Aktienindizes

Überschneidung Fonds mit EuroStoxx50

- im EuroStoxx50 Index enthalten
- außerhalb des EuroStoxx50 Index

Überschneidung Fonds mit S&P 500

- im S&P 500 Index enthalten
- außerhalb des S&P 500 Index

Geringe Überschneidung zum NASDAQ 100 Index

- Global Disruptive Opportunities
- NASDAQ 100 Index

Nur 11 Titel sind auch im NASDAQ 100 zu finden (entspricht einer Gewichtung von 22,2%)

Quelle: Amundi. Stand: 30.06.2021. Der EuroStoxx50 Index ist ein gängiger europäischer Aktienindex, der S&P 500 ein gängiger US-amerikanischer Aktienindex, der NASDAQ ein gängiger Index für US-Technologieaktien. Die Indizes werden lediglich zu Vergleichszwecken angegeben. Der CPR Invest - Global Disruptive Opportunities orientiert sich nicht an diesen Indizes.

Portfoliostruktur

CPR Invest - Global Disruptive Opportunities

Anlagebereiche (in %)

Länder (in %)

Quelle: Amundi. Stand: 30.06.2021. Der MSCI World Index ist ein gängiger globaler Aktienindex, der lediglich zu Vergleichszwecken angegeben wird. Der CPR Invest - Global Disruptive Opportunities orientiert sich nicht an diesem Index.

Top-10 Positionen

CPR Invest - Global Disruptive Opportunities

Top-10-Positionen	Fondsthema	Subthema	Anteil
MARVELL TECHNOLOGY	Digitale Wirtschaft	Big Data	3,7%
WUXI BIOLOGICS CAYMAN	Gesundheit	Biotech	3,0%
TRANSUNION	Digitale Wirtschaft	FinTech	2,9%
PALO ALTO NETWORKS	Digitale Wirtschaft	Sicherheit / Cyber-Sicherheit	2,9%
RINGCENTRAL	Digitale Wirtschaft	Cloud	2,7%
EXACT SCIENCES	Gesundheit	Life Science-Instrumente	2,5%
ZENDESK	Digitale Wirtschaft	Cloud	2,5%
JD COM	Digitale Wirtschaft	E-Commerce	2,5%
MICRON TECHNOLOGY	Digitale Wirtschaft	Big Data	2,4%
MERCK AND CO	Gesundheit	Immuntherapie	2,4%

Quelle: Amundi und CPR. Stand: 30.06.2021.

Marktkapitalisierung der Unternehmen im Fonds

CPR Invest - Global Disruptive Opportunities

Quelle: Amundi. Stand: 30.06.2021. Der MSCI World Index ist ein gängiger globaler Aktienindex, der lediglich zu Vergleichszwecken angegeben wird. Der CPR Invest - Global Disruptive Opportunities orientiert sich nicht an diesem Index.

Wertentwicklung seit Auflage am 22.12.2016

CPR Invest - Global Disruptive Opportunities, Anteilsklasse A – Acc (Thesaurierend) (22.12.2016 – 30.06.2021), WKN: A2DHMJ

Darstellung der Wertentwicklung in den vergangenen 12 Monats-Perioden in Prozent

Stand: 30.06.2021. *Erster Zeitraum: 22.12.2016 bis 30.06.2017. 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. Bitte beachten Sie: Die Wertentwicklungen beziehen sich auf die Vergangenheit und sind kein verlässlicher Indikator für eine zukünftige Wertentwicklung.

Wertentwicklung seit Auflage am 22.12.2016 indexiert auf 100 in Prozent

CPR Invest - Global Disruptive Opportunities, Anteilskl. A – Acc (Thes.) (22.12.2016 – 30.06.2021), WKN: A2DHMJ

Stand: 30.06.2021. Bruttowertentwicklung der Anteilsklasse A - Acc, thesaurierend, nach BVI-Methode (www.bvi.de), d.h. ohne Berücksichtigung der Kaufprovision. 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. Die Wertentwicklungen beziehen sich auf die Vergangenheit und sind kein verlässlicher Indikator für eine zukünftige Wertentwicklung.

Vier Themen, die nachweislich Mehrwert schaffen

Monatliche Performancebeiträge 2020 in Prozent

Quelle: Amundi. Stand: 30.06.2021. Vergangene Wertentwicklungen sind kein verlässlicher Indikator für eine zukünftige Wertentwicklung.

Risikokennzahlen

CPR Invest - Global Disruptive Opportunities

Standardabweichung	seit Auflage	17,17
	über 3 Jahre	20,27
	über 1 Jahr	12,70
Maximaler Drawdown (Verlust)	seit Auflage	-18,92%
	über 3 Jahre	-18,92%
	über 1 Jahr	-3,22%

- 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: 30.06.2021. Die Daten werden auf monatlicher Basis berechnet.

Platzierung im Wettbewerb

CPR Invest - Global Disruptive Opportunities

	Wertentwicklung CPR Invest - Global Disruptive Opportunities	CPR Invest - Global Disruptive Opportunities schlägt x % seiner Vergleichsgruppe
1 Jahr	33,3%	42%
2 Jahre p.a.	27,3%	94%
3 Jahre p.a.	21,1%	96%
Seit Auflage am 22.12.2016 p.a.	18,5%	96%

Stand: 30.06.2021. Quelle: Morningstar Direct. Bruttowertentwicklung der Anteilsklasse A, EUR, thesaurierend, nach BVI-Methode (www.bvi.de), d.h. ohne Berücksichtigung der Kaufprovision. 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. **Vergangene Wertentwicklungen sind kein verlässlicher Indikator für eine zukünftige Wertentwicklung.**

Morningstar-Vergleichsgruppe: Aktien weltweit Flex-Cap. Die Berechnung bezieht sich ausschließlich auf Anteilsklassen-Ebene. 1 Jahr: 1.007 Anteilsklassen, 2 Jahre: 898 Anteilsklassen, 3 Jahre: 726 Anteilsklassen, seit Auflage: 566 Anteilsklassen.

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.

Thematisch in die Welt von morgen investieren

Mit Themenlösungen unserer Tochtergesellschaft CPR Asset Management

CPR Asset Management im Kurzporträt

- 100%ige Tochtergesellschaft von Amundi
- Kompetenzzentrum für Themenfonds für die gesamte Amundi Gruppe
- 10 Jahre Erfahrung
- 10 Themenstrategien – darunter Produktlösungen zu Themen wie Klima, Disruption, Ernährung oder Bildung
- Über 10 Mrd. EUR gemanagte Kundengelder (AuM) in Themenfonds
- Expandierende Produktfamilie
- 12 Fondsmanager

Quelle: Amundi und CPR. Stand: 30.06.2020.

CPR Invest - Global Disruptive Opportunities

Chancen

- Kann vom stark wachsenden Trend Disruption und Paradigmenwechsel profitieren
- Aktives Management und konzentriertes Portfolio
- Langjährige Erfahrungen von CPR Asset Management in Themenfonds
- Besonders geeignet für Anleger mit einem langfristigen Anlagehorizont

Risiken

- Risiko rückläufiger Anteilspreise: Die nachfolgenden Risiken können einzeln oder auch kombiniert auftreten und können zu Kursrückgängen bzw. Verlusten führen. Dies kann sich auch auf die geplante Anlagedauer der Fondsanlage auswirken.
- Aktienkursrisiko: Der Kurs eines Wertpapiers weist unvorhersehbare Schwankungen auf, die durch vielfältige und kaum kalkulierbare Faktoren ausgelöst werden können, was zu Kursverlusten führen kann. Neben dem allgemeinen Marktrisiko können auch unternehmensspezifische Faktoren zu Kursverlusten führen.
- Währungsrisiko: Bei Wertpapieren, die auf eine fremde Währung lauten oder in fremde Währung investieren besteht das Risiko eines Verlustes durch Abwertung.
- Zinsänderungsrisiko: Als Folge eines steigenden Marktzinsniveaus können Kursverluste entstehen. Dieses Risiko wirkt sich umso stärker aus, je deutlicher der Marktzinssatz steigt, je länger die Restlaufzeit der Anleihe und je niedriger die Nominalverzinsung ist.

CPR Invest - Global Disruptive Opportunities

Chancen

Risiken

- Bonitätsrisiko/Ausfallrisiko: Es besteht das Risiko des Geldverlustes wegen Zahlungsverzug oder Zahlungsunfähigkeit des Emittenten.
- Risiken aus dem Einsatz von Derivaten: Auch kleine Veränderungen der Kurse der zugrunde liegenden Vermögensgegenstände können Verluste des Fonds vergrößern. Der Fonds kann Verluste erleiden, wenn Dritte, mit denen der Fonds Derivategeschäfte abgeschlossen hat, ihren Verpflichtungen nicht nachkommen.
- Managementrisiko: Das Fondsmanagement trifft Anlageentscheidungen. Erfolgreiche Investmentfonds haben den Erfolg auch der Eignung der handelnden Personen und ihren richtigen Entscheidungen zu verdanken. Positive Ergebnisse des Investmentfonds in der Vergangenheit sind kein Indikator für eine künftige Entwicklung z. B. bei einem Wechsel des Fondsmanagements.

CPR Invest – Global Disruptive Opportunities

Fondsdetails: Anteilsklasse A – Acc (Thesaurierend)

Fondsart	Aktienfonds Global (Themenfonds)
ISIN	LU1530899142
WKN	A2DHMJ
Auflagedatum (Fonds)	22.12.2016
Kaufprovision	Max. 5,00%
Verwaltungsvergütung p.a.	2,00%. Die Emittentin zahlt eine Bestandsprovision von 1,00% p.a. – dies entspricht 50% der Verwaltungsvergütung – an die UniCredit Bank AG
Performancevergütung	15% der Extra-Performance, die der Rücknahmepreis über dem MSCI World in Euro liegt, bis max. 1,25% des Nettovermögens
Gesamtkostenquote	2,48% per 31.12.2020
Währung	EUR
Ertragsverwendung	Thesaurierend
Fondsvolumen (alle Anteilsklassen)	5.595,93 Mio. Euro zum 30.06.2021

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

Rechtliche Hinweise

Stand: 30.06.2021, soweit nicht anders angegeben. Diese werbliche Unterlage enthält Informationen zu Teilfonds von CPR Invest (die "SICAV"), einem Organismus für gemeinsame Anlagen in übertragbaren Wertpapieren gemäß Teil I des Luxemburger Gesetzes vom 17. Dezember 2010 in der Rechtsform einer Société d'Investissement à Capital Variable, der im Luxemburger Handels- und Unternehmensregister unter der Nummer B-189.795 eingetragen ist. Die SICAV hat folgenden Firmensitz: 5, Allée Scheffer, L-2520 Luxemburg. 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. 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 steuerliche Behandlung hängt von den persönlichen Verhältnissen des jeweiligen Kunden ab und kann künftigen Änderungen unterworfen sein. Zur Klärung von individuellen steuerlichen Fragen empfehlen wir, den Rat eines steuerlichen Beraters einzuholen.

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 sämtliche Verluste sowie unmittelbare Schäden und Folgeschäden.

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

Erfahren Sie mehr:
www.amundi.de