

Ein zuverlässiger Partner, der
täglich im Interesse seiner Kunden
und der Gesellschaft handelt

Dezember 2020

Vertrauen
muss verdient werden

Amundi
ASSET MANAGEMENT

Haupt-Investmentstandorte
Lokale Investmentzentren
Tochtergesellschaften
Joint Ventures

Vertrauen bedeutet, Verantwortung zu übernehmen

Verantwortungsvolles Investieren ist einer der Grundpfeiler der Unternehmensstrategie von Amundi. Wir sind uns bewusst, dass Unternehmen und Akteure der Finanzwirtschaft die Verantwortung dafür tragen, die großen Herausforderungen unserer Zeit anzugehen – insbesondere die Energiewende und die soziale Integration. Und wir sind überzeugt, dass die Berücksichtigung gesellschaftlicher Verantwortung auch zu einer besseren finanziellen Performance führt. Daher berücksichtigen wir in unseren Anlageprozessen neben herkömmlichen Finanzkennzahlen auch ESG-Indikatoren.

Wir wollen in drei Kernbereichen zu den fünf führenden Asset Managern der Welt gehören:

- Produkt- und Servicequalität
- Wachstum und Rentabilität
- Engagement und Verantwortung

Präsenz in mehr als

**35
Ländern**

**Über
100
Millionen
Kunden**

Ein umfassendes Angebot

an aktiven und passiven Anlagelösungen in klassischen Vermögenswerten und in Sachwerten

Amundi, ein zuverlässiger Partner und der führende europäische Asset Manager

Kundenbedürfnisse im Mittelpunkt

Vertrauen kann man nicht einfordern – man muss es sich jeden Tag durch konkrete Ergebnisse verdienen. Bereits seit 2010 folgen wir diesem Prinzip bei der Entwicklung von Spar- und Anlagelösungen, die auf die Erwartungen unserer Kunden abgestimmt sind. Über unsere sechs Haupt-Investmentstandorte bieten wir Privat-anlegern, Institutionen und Unternehmen ein umfassendes Angebot an Investmentlösungen.

Verantwortung und langfristige Beziehungen

Mit 4.700 Mitarbeitern ist Amundi in mehr als 35 Ländern präsent. Unsere Kundenbeziehungen basieren auf Vertrauen. Durch die tägliche Unterstützung unserer Kunden schaffen wir dauerhafte Beziehungen, die auf fundierter Beratung, langfristiger Performance und einem Bekenntnis zur gesellschaftlichen Verantwortung basieren.

Erstklassiger Service, einzigartige Researchkapazitäten und unsere nachgewiesene Erfolgsbilanz im Asset Management sind die Grundlagen unserer Kundenberatung.

Führender
europäischer
Asset Manager
unter den Top Ten
weltweit¹

Rund **1,7**
Billionen Euro
verwaltetes
Vermögen

Höchste
Marktkapitali-
sierung
in Europa²

4.700
Mitarbeiter

¹ Quelle: IPE „Top 500 Vermögensverwalter“, veröffentlicht im Juni 2020 und basierend auf AUM per Ende Dezember 2019.

² Unter herkömmlichen Vermögensverwaltern – Refinitiv, Dezember 2019.

Bevorzugter Partner für Privatkunden

Innovative Sparprodukte

Amundi entwickelt Investmentlösungen für Anleger, Banknetzwerke und Vertriebspartner. Diese können dank unserer Präsenz in mehr als 35 Ländern, umfassender Researchkapazitäten und einer breiten Expertise bei aktiven und passiven Anlagestrategien (in klassischen Vermögens- und Sachwerten) auf die Bedürfnisse unserer Kunden zugeschnitten werden.

Da wir eine vollständig integrierte Plattform nutzen, um unsere Investmentkapazitäten, die IT-Infrastruktur sowie die Funktionen zur Risiko- und Liquiditätskontrolle zu verwalten, können wir unseren Kunden erstklassige Anlageprodukte und Services zu wettbewerbsfähigen Konditionen anbieten.

Individuelle Leistungsangebote – überall auf der Welt

Unsere Sparprodukte werden durch individuelle Beratung und Services ergänzt, die nicht nur mit regulatorischen Entwicklungen Schritt halten, sondern auch auf das jeweilige Marktumfeld und die Anforderungen der Privatkunden von Partnernetzwerken, Privatbanken, Vermögensverwaltern, Family Offices und unabhängigen Finanzberatern abgestimmt sind.

Einzigartiges Know-how für Banknetzwerke

Unsere Kunden profitieren von unserem Know-how und unserer umfassenden Erfahrung in der Entwicklung von Sparprodukten und Services für internationale Banknetzwerke. Enge Beziehungen zu unseren Vertriebspartnern haben bei Amundi oberste Priorität.

Über
100 Millionen
Privatanleger

Über
1.000
externe Vertriebspartner
in mehr als
20 Ländern

PARTNERNETZWERKE

→ Frankreich

Crédit
du Nord

→ Internationale Partner

CRÉDIT
AGRICOLE

KB

RESONA

UniCredit

Bank Austria

HypoVereinsbank

中银理财
BOC Wealth Management

eurobank

Sabadell

→ Asiatische Joint Ventures

中国农业银行
AGRICULTURAL BANK OF CHINA

भारतीय स्टेट बैंक
State Bank of India

NH NongHyup

Ein langfristiger Partner für institutionelle Investoren und Unternehmen

Individuelle, optimierte Lösungen

Als langfristiger Partner für institutionelle Anleger und Unternehmen streben wir ein optimales Risiko-Rendite-Profil bei minimalen Kosten an. Unsere Lösungen decken daher ein breites Leistungsspektrum ab – vom einfachen Portfoliomanagement in einer bestimmten Assetklasse bis hin zum vollständigen Outsourcing von Investmentaktivitäten und Dienstleistungen, einschließlich Asset Allocation.

Wir wollen die Bedürfnisse unserer Kunden genau verstehen und unsere Investmentlösungen auf ihre Anforderungen abstimmen. Daher werden unsere Kunden – Versicherungen, Zentralbanken, Pensionsfonds, Staatsfonds und Unternehmen – von spezialisierten Teams betreut.

Als global agierendes Unternehmen können wir unsere Researchkapazitäten auf alle Märkte ausdehnen und in alle Assetklassen investieren. Daher können wir eine objektive Beratung bieten, die sich ganz auf die Interessen unserer Kunden konzentriert.

Mehr als
1.000 Milliarden
Euro verwaltetes
Vermögen

1.500
institutionelle
Kunden

Globale Sicht mit europäischer und quantitativer Perspektive

Als einziges europäisches Unternehmen unter den Top 10 der globalen Asset Manager¹ bieten wir eine globale Sicht auf die Finanzmärkte sowie auf geopolitische und makroökonomische Fragen. Dabei bleiben wir unseren Wurzeln treu: Wir nutzen quantitative Researchprozesse und blicken aus europäischer Perspektive auf die Welt.

¹ Quelle: IPE „Top 500 Vermögensverwalter“, veröffentlicht im Juni 2020 und basierend auf AUM per Ende Dezember 2019.

Spar- und Anlagelösungen mit dem Know-how von über 750 Experten

Researchkompetenz

- Mehr als 150 Volkswirte und Analysten für die wichtigsten Finanzmärkte
- Nr. 1 in Europa für nichtfinanzielle Analyse (Institutional Investor, Extel 2019)

Umfassendes Angebot an Investmentmöglichkeiten mit eigenen integrierten Plattformen

Aktive Strategien

1. Liquiditätslösungen

Europäischer Marktführer nach Anlagevolumen mit einem Team branchenweit anerkannter Spezialisten.

2. Fixed Income

Benchmark der europäischen Anbieter. Alle Investmentansätze werden unabhängig abgedeckt.

3. Aktien

High-Conviction-Anlagestrategien von Experten mit einzigartigem Zugang zu Unternehmen.

4. US-Kompetenz

Knapp 100 Jahre Erfahrung mit Value-Strategien.

5. Schwellenländer

Ein einzigartiger 360°-Ansatz, der Aktien- und Anleihespezialisten in einem Team vereint.

6. Multi Asset

Ein vollständiges und abgestimmtes Lösungsangebot mit individueller Beratung.

Passive Strategien und Smart Beta

Ein spezialisierter Geschäftsbereich, der flexible, wettbewerbsfähige Lösungen für einen innovativen Portfolioaufbau bietet.

1. ETF

- 2. Passive Aktien- und Anleihestrategien
- 3. Smart Beta und Factor Investing

Sachwerte und alternative Anlagen

Zugang zu Diversifikation durch Sachwerte und europäische Privatmärkte, die direkt oder von einer Auswahl der besten externen Spezialisten verwaltet werden.

1. Immobilien

2. Private Debt

3. Private Equity

4. Infrastruktur

Tools und Services für institutionelle Investoren und Asset Manager

→ Amundi Services bietet eine Reihe von Lösungen, etwa die Portfoliomanagement-Plattform ALTO¹ sowie Outsourcing-Lösungen für Wertpapierhandel und Fund Hosting

→ Eine schlüsselfertige Lösung für die gesamte operative Wertschöpfungskette: Data Management, Order-Ausführung einschließlich Middle Office, Risikomanagement, Performance-Analyse und Reporting

1 Amundi Leading Technologies & Operations.

Mehr als
1,7 Billionen
Euro verwaltetes
Vermögen

6 internationale
Investmentstandorte

(Boston, Dublin, London,
Mailand, Paris und Tokio)

360°

Koordinierte und ganzheitliche
Risikosteuerung

Ein integrierter Risikomanagement-Prozess löst unser Kundenversprechen ein

Durch Prozesstransparenz setzen wir unser Kundenversprechen in die Praxis um

Wir geben unseren Kunden ein Leistungsversprechen, das entweder vertraglich festgelegt wird oder sich implizit aus dem Produktangebot ergibt. Diese Verantwortung nehmen wir ernst.

Strikte Risikokontrolle

Die Kontrollfunktionen legen systematisch im Vorfeld für jeden Fonds einen detaillierten Rahmen zur Überwachung relevanter Risiken fest.

Durch sorgfältige Überwachung dieser Risiken über den gesamten Lebenszyklus eines Produktes stellen wir sicher, dass unsere Fonds immer gemäß diesem definierten Rahmen verwaltet werden.

Dieser Prozess basiert auf völlig unabhängigen Kontrollfunktionen, berichtet wird direkt an die Geschäftsleitung. Diese Struktur stellt sicher, dass es bei der Suche nach Performance bei einem bestimmten Risikoniveau eine Balance zwischen autonomen Anlageentscheidungen der Investmentteams und dem Eingreifen der Kontrollfunktionen in bestimmten Fällen gibt.

Ein internationaler, integrierter Kontrollmechanismus

Funktionsübergreifende Risikomanagement-Teams begleiten unsere Investmentteams weltweit.

In mehr als 20 Ländern beschäftigen wir über 360 Spezialisten für Compliance, Audit und die Sicherheit von Daten, Vermögenswerten und Personen.

Unsere Risikosteuerung basiert auf genau definierten Prozessen, strengen Richtlinien und speziellen Steuerungsinstrumenten. Auch unser robustes Liquiditätsmanagement für sämtliche Assetklassen trägt zur Risikominimierung bei.

Mehr als
360
Risikospezialisten
weltweit

Als Pionier des verantwortungsvollen Investierens fördert Amundi den nachhaltigen Wandel

Nachhaltigkeit – einer der vier Grundpfeiler von Amundi

Nachhaltige Vermögensanlage ist bereits seit 2010 eine Säule unserer Unternehmensstrategie. Bei unseren Anlageentscheidungen berücksichtigen wir daher gesellschaftliche und ökologische Auswirkungen.

Die Integration von Umwelt-, sozialen und Governance-Kriterien (zusammen kurz: ESG-Kriterien) ist wesentlich für unsere Anlageprozesse. Mit unserer Nachhaltigkeitsstrategie wollen wir vor allem einen Beitrag zum Kampf gegen den Klimawandel und gegen soziale Ungleichheit leisten.

Innovative Partnerschaften für Klimastrategien

Wir wollen unsere Anlagestrategien kontinuierlich verbessern, neue Regionen und Emittenten erschließen und innovative Instrumente entwickeln.

→ **Implementierung von Low-Carbon-Indizes in Partnerschaft mit den wichtigsten Indexanbietern**

→ **Entwicklung einer 2°C-Methodik in Zusammenarbeit mit CDP (früher Carbon Disclosure Project)**

→ **Schaffung von Green-Bond-Märkten in Partnerschaft mit bedeutenden Finanzinstitutionen:**

- der International Finance Corporation (IFC) in Schwellenländern
- der Asiatischen Infrastruktur-Investitionsbank (AIIB) in Asien
- der Europäischen Investitionsbank (EIB) zur Entwicklung der Green-Credit-Märkte und zur Beschleunigung der Energiewende

1 Februar 2021 - soweit technisch umsetzbar.

Klares Bekenntnis zu Impact-Investing-Strategien

331 Millionen Euro Anlagevermögen in einem europäischen Impact-Investing-Fonds. **Weltpremiere:** Ein neuer Amundi Fonds trägt mit seiner Anlagestrategie zum Abbau sozialer Ungleichheit bei.

Konstruktiver Dialog mit Unternehmen

Wir fördern den kontinuierlichen Aktionärsdialog, um Unternehmen bei der Verbesserung ihrer nichtfinanziellen Performance zu fördern und zu unterstützen.

Abstimmungsprioritäten auf Hauptversammlungen: Energiewende und sozialer Zusammenhalt.

378 Mrd. Euro
verwaltete ESG-konforme Investmentlösungen

Unser Ziel 2021: **100%**
unserer aktiv gemanagten Fonds werden eine ESG-Performance aufweisen, die über dem ESG-Rating des Vergleichsindex oder des Anlageuniversums liegt¹

10.000 Unternehmen
weltweit, die nach der Amundi ESG-Methodik analysiert werden

„Amundi“ bezieht sich auf die weltweiten Tochtergesellschaften, Holdings und Niederlassungen der Amundi Gruppe. Diese Broschüre dient lediglich zu Informationszwecken und stellt kein Angebot und keine Aufforderung zum Kauf oder Verkauf von Finanzprodukten dar, sie darf nicht als Anlageberatung interpretiert werden. Diese Broschüre basiert auf Daten und Informationen, die aus Quellen stammen, die als genau und zuverlässig angesehen werden, die Daten und Informationen wurden jedoch nicht unabhängig verifiziert. Alle in dieser Broschüre enthaltenen Informationen können sich ohne Ankündigung ändern. Amundi lehnt jegliche Haftung für direkte oder indirekte Schäden ab, die durch die Nutzung der in dieser Broschüre enthaltenen Informationen entstehen. Die in dieser Broschüre enthaltenen Informationen dürfen ohne vorherige schriftliche Genehmigung von Amundi nicht kopiert, reproduziert, verändert, übersetzt oder an Dritte bzw. einen Rechtsträger in einem anderen Land bzw. einer anderen Jurisdiktion weitergegeben werden, in dem bzw. der Amundi oder einem seiner Produkte Registrierungsverpflichtungen entstehen würden oder wo die Weitergabe als gesetzeswidrig gelten könnte. Diese Broschüre ist nicht zur Weitergabe und/oder Nutzung durch Personen aus Ländern oder Rechtsräumen bestimmt, in denen die Gesetze oder die Regulierung eine solche Weitergabe oder Nutzung verbietet, unabhängig davon, ob es sich um qualifizierte Anleger handelt oder nicht. Dieses Dokument richtet sich nicht an Einwohner oder Bürger der Vereinigten Staaten von Amerika oder an „US Persons“ im Sinne der „Regulation S“ der Securities and Exchange Commission gemäß dem U.S. Securities Act von 1933. Amundi Asset Management ist eine französische „Société par Actions Simplifiée“ (SAS) mit einem Stammkapital von 1.086.262.605 EUR – eine Portfoliomanagement-Gesellschaft, die von der AMF unter der Nummer GP 04000036 zugelassen wurde. Eingetragener Firmensitz: 90 boulevard Pasteur, 75015 Paris – Frankreich – 437 574 452 RCS Paris. Die in diesem Dokument enthaltenen Informationen basieren auf Daten per 31. Dezember 2020 (Quelle: Amundi). – Amundi.com

Produktion: **WAT** - wearetogether.fr - 1912_00726
Photo credits: Capa Pictures/Porter Gifford, Raphaël Olivier, Alvis Busetto, Yoann Stoeckel, Getty Images/Henglein and Steets.