

Amundi ETF

Wesentliche Informationen für den Anleger

Dieses Dokument enthält wichtige Informationen für Anleger in diesen OGAW (der „Fonds“). Es handelt sich nicht um Werbematerial. Die darin enthaltenen Informationen werden Ihnen entsprechend der gesetzlichen Vorschriften bereitgestellt, um Ihnen das Verständnis dessen zu erleichtern, worin eine Anlage in diesem OGAW besteht und welche Risiken damit verbunden sind. Wir raten Ihnen zur Lektüre dieses Dokuments, so dass Sie eine fundierte Anlageentscheidung treffen können.

AMUNDI ETF S&P GLOBAL LUXURY UCITS ETF - EUR

ISIN-Code : (C/D) FR0010688226

Dieser Fonds wird von Amundi Asset Management, einer Gesellschaft von Amundi, verwaltet

Ziele und Anlagepolitik

Klassifizierung der Aufsichtsbehörde AMF (Autorité des Marchés Financiers): Internationale Aktien

Indem Sie Anteile des AMUNDI ETF S&P GLOBAL LUXURY UCITS ETF - EUR zeichnen, legen Sie in einem Index-OGAW an, dessen Ziel die möglichst getreue Nachbildung der Wertentwicklung des S&P Global Luxury-Index (der „Index“), ungeachtet dessen (positiver oder negativer) Entwicklung, ist. Der angestrebte maximale Tracking-Error zwischen der Entwicklung des Nettoinventarwerts des Fonds und derjenigen des Index beträgt 2%.

Der auf US-Dollar lautende Index mit Wiederanlage der Nettodividenden (wobei die von den im Index enthaltenen Aktien gezahlten Dividenden ohne Steuern in die Berechnung des Index einbezogen werden) wird vom Indexanbieter S&P berechnet und veröffentlicht.

Sie sind dem Wechselkursrisiko zwischen der Währung der Aktien, aus denen sich der Index zusammensetzt, und der Währung des Anteils, in den Sie investieren, ausgesetzt. Hingegen sind Sie nicht dem Wechselkursrisiko zwischen der Währung des Index und der Währung des Anteils, in den Sie investieren, ausgesetzt.

Die in die Zusammensetzung des S&P Global Luxury-Index eingehenden Aktien stammen aus dem Universum der 80 bedeutendsten internationalen Luxusgüter- und -dienstleistungsunternehmen.

Weitere Informationen hinsichtlich der Zusammensetzung und der Funktionsweise des Index finden Sie im Prospekt und unter standardandpoors.com.

Der Index ist über Reuters (.SPGLGUNT) und Bloomberg (SPGLGUN) verfügbar.

Zur Nachbildung des Index tauscht der OGAW die Wertentwicklung der vom Fonds gehaltenen Anlagen gegen die des Index, indem er einen sog. Total Return Swap („TRS“, ein Derivat) abschließt (synthetische Indexnachbildung).

Sie sind über den Korb durchgehend zu mindestens 75% in Wertpapiere investiert, die für den PEA-Plan (Plan d'Epargne en Actions, der französischen Anlegern verbehalte Aktiensparplan) zugelassen sind.

Das Nettoergebnis und die realisierten Nettowertsteigerungen des Fonds werden auf Beschluss der Verwaltungsgesellschaft reinvestiert oder ausgeschüttet.

Sie können Ihre Anteile während der Öffnungszeiten der verschiedenen Notierungsstellen wieder verkaufen, sofern die Market-Maker in der Lage sind, einen Markt zu schaffen.

Empfehlung: Dieser Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld vor dem Ablauf von 5 Jahren aus dem Fonds wieder zurückziehen wollen.

Risiko- und Ertragsprofil

Geringeres Risiko

Höheres Risiko, Folgende bedeutende Risiken für den OGAW sind nicht im Indikator berücksichtigt:

Potenziell geringerer Ertrag

potenziell höherer Ertrag

- Kontrahentenrisiko: Es entspricht dem Risiko, dass ein Marktteilnehmer ausfällt und nicht mehr in der Lage ist, seinen Verpflichtungen gegenüber Ihrem Portfolio nachzukommen

Durch das Eintreten eines dieser Risiken kann der Nettoinventarwert Ihres Portfolios sinken.

Das Risikoniveau dieses Fonds spiegelt hauptsächlich das Risiko des Sektors des Aktienmarktes wider, auf dem er investiert ist.

des Sektors des Aktienmarktes wider, auf dem er investiert ist. Das ursprünglich investierte Kapital wird durch keinerlei Garantie geschützt.

geschatzt. Die zur Berechnung des synthetischen Indikators verwendeten historischen Daten lassen nicht zuverlässig auf das zukünftige Risikoprofil des OGAW schließen. Die ausgewiesene Risiko- und Ertragskategorie dieses Fonds ist nicht garantiert und kann sich mit der Zeit verändern.

Auch die niedrigste Kategorie kann nicht mit einer risikofreien Anlage gleichgesetzt werden.

Kosten

Die entrichteten Gebühren und Provisionen dienen der Deckung der Betriebskosten des OGAW, einschließlich der Kosten für die Vermarktung und den Vertrieb der Anteile. Diese Aufwendungen beeinträchtigen das potenzielle Wachstum der Anlagen.

Einmalige Kosten vor und nach der Anlage	
Ausgabeaufschlag	0
Rücknahmeabschlag	0
Diese Angaben sind die Höchstbeträge, die von Ihrem Kapital entnommen werden können, bevor es angelegt (Einstieg) bzw. zurückgezahlt (Ausstieg) wird.	
Kosten, die vom Fonds im Laufe des Jahres abgezogen werden	
Laufende Kosten	0,25% des durchschnittlichen Nettovermögens
Kosten, die der Fonds unter bestimmten Umständen zu tragen hat	
Erfolgsabhängige Provision	0

Weitere Informationen zu den Kosten dieses OGAW entnehmen Sie bitte dem Abschnitt "Gebühren und Provisionen" des Prospekts dieses OGAW, der auf der Website amundielf.com erhältlich ist.

Beim Kauf/Verkauf am Sekundärmarkt werden keine Ausgabeaufschläge/Rücknahmegebühren erhoben. Es können Ihnen jedoch über die angegebenen Kosten hinaus weitere Kosten wie Vermittlungs- oder Börsengebühren berechnet werden, auf die die Verwaltungsgesellschaft keinen Einfluss hat.

Die **laufenden Kosten** basieren auf den Zahlen des vorherigen Geschäftsjahrs zum 31. März 2017. Dieser Prozentsatz kann von Jahr zu Jahr schwanken. Er umfasst nicht:

- Erfolgsabhängige Provisionen,
- Vermittlungskosten mit Ausnahme von Ausgabeaufschlägen und Rücknahmeabschlägen, die der OGAW beim Kauf bzw. Verkauf von Anteilen eines anderen OGAW zahlt.

Wertentwicklung in der Vergangenheit

A: Referenzindex bis zum 14. Februar 2014: MSCI Europe Insurance

B: Referenzindex zum 17.02.2014: S&P Global Luxury

Die Wertentwicklung ist nicht konstant und lässt keine Rückschlüsse auf den künftigen Wertverlauf zu.

Die in diesem Diagramm dargestellten annualisierten Wertentwicklungen wurden nach Abzug aller vom Fonds erhobenen Kosten berechnet.

Der Fonds und die EUR-Anteile wurden am 4. Dezember 2008 aufgelegt.

Die Währung des Anteils ist der Euro.

Der Referenzindex ist: S&P Global Luxury.

Praktische Informationen

- Name der Verwahrstelle: CACEIS Bank.
 - Name des Market Makers: BNP Paribas Arbitrage.
 - Primäre Notierungsstelle der Anteile des OGAW: Euronext Paris.
 - Der aktuelle Verkaufsprospekt und die aktuellen gesetzlichen regelmäßigen Informationen sowie alle weiteren praktischen Informationen sind bei der Verwaltungsgesellschaft kostenlos erhältlich.
 - Aktuelle Einzelheiten zur Vergütungspolitik der Verwaltungsgesellschaft sind auf deren Website oder kostenfrei auf formlose schriftliche Anfrage bei dieser erhältlich.
- Diese Politik beschreibt insbesondere die Berechnungsmodalitäten für die Vergütung und die Leistungen für bestimmte Arten von Angestellten, die für deren Zuteilung zuständigen Organe und die Zusammensetzung des Vergütungsausschusses.
- Der Nettoinventarwert ist auf formlose Anfrage bei der Verwaltungsgesellschaft oder über deren Website amundielf.com erhältlich.
 - Ein als Richtwert dienender Nettoinventarwert wird während der Notierungszeiten in Echtzeit von Euronext Paris veröffentlicht.
 - Dieser OGAW ist nicht für in den USA ansässige Personen/„US-Personen“ verfügbar (die Definition dieses Begriffs finden Sie auf der Website der Verwaltungsgesellschaft: amundielf.com, und/oder im Prospekt).
 - Die Transparenzpolitik und Angaben zur Zusammensetzung der Vermögen des Fonds sind auf der Website amundielf.com verfügbar.
 - Eventuelle Gewinne und Erträge im Zusammenhang mit dem Besitz von Anteilen des OGAW können gemäß den für Sie geltenden Steuervorschriften steuerpflichtig sein. Wir empfehlen Ihnen, sich diesbezüglich bei Ihrem gewohnten Berater zu erkundigen.
 - Eine Haftung von Amundi Asset Management basiert ausschließlich auf den im vorliegenden Dokument enthaltenen Aussagen und wird nur übernommen soweit diese irreführend oder unwahr sind bzw. nicht den Aussagen in den entsprechenden Abschnitten des Verkaufsprospekts des OGAW entsprechen.
 - Der OGAW bietet auch andere Anteile für die Kategorien von Anlegern an, die in seinem Verkaufsprospekt beschrieben sind.

Dieser OGAW ist in Frankreich zugelassen und untersteht der Aufsicht der Autorité des Marchés Financiers.

Die Verwaltungsgesellschaft Amundi Asset Management ist in Frankreich zugelassen und untersteht der Aufsicht der Autorité des Marchés Financiers.

Die vorliegenden wesentlichen Anlegerinformationen sind wahrheitsgemäß und entsprechen dem Stand vom 28. Juli 2017.