


GLS Bank Klimafonds

Factsheet


Warum ein Klimafonds?

Zerstörte Ernten, trockene Flüsse, Wetterkapriolen und der zunehmende und unwiderbringliche Verlust der biologischen Vielfalt: Die Veränderungen des Klimas sind in den Industrieländern angekommen, die Auswirkungen auf unseren Alltag sind spürbar.

Ein Grund für die Veränderungen sind Klimagasen, z. B. Kohlenstoffdioxid oder Methan. CO₂ beispielsweise entsteht als natürliches Nebenprodukt des Zellabbaus, aber auch bei der Verbrennung von Kohle, Erdöl oder -gas. Das Problem: Es baut sich nicht selbstständig ab.

Mit dem Pariser Klimaabkommen verpflichteten sich im Herbst 2015 197 Staaten ihre CO₂-Emissionen zu senken. Die Maßnahmen sind jedoch noch nicht ausreichend. Um erfolgreich gegen den Klimawandel zu kämpfen sind weitere Investitionen in die effiziente Nutzung der Ressourcen, erneuerbare Energien oder Infrastruktur notwendig.

Anlagephilosophie

Der GLS Bank Klimafonds ist ein Mischfonds, der in besonders klimafreundliche Unternehmen, Staaten und Projekte investiert. Seine Besonderheiten:

1. sozial-ökologisches Portfolio
2. Messung der Klimagasemissionen des Fonds
3. Unterstützung authentischer Klimaprojekte

Die Investitionen unterliegen einer strengen Prüfung. Grundlage ist das Anlageuniversum der GLS Bank. Es basiert auf sozial-ökologischen Ausschluss- sowie Positivkriterien.

Für den GLS Bank Klimafonds wurden ergänzende Positivkriterien entwickelt. Die Emittenten werden damit zusätzlich bewertet anhand

- ihrer Klimagasemissionen,
- ihrer Klimastrategie und -ziele,
- der Produktverantwortung und
- ihren Maßnahmen zur Energieeinsparung oder der Förderung des Klimaschutzes.

Die Projekte und Unternehmen sind in Geschäftsfeldern tätig, die sich um die Lösung der Folgen des Klimawandels bemühen. Die Staaten müssen eine authentische Klimapolitik verfolgen.

Chancen

- Teilnahme an der positiven Kursentwicklung der Rentenmärkte
- Ertragschancen der Aktienmärkte
- Breite Streuung des Anlagekapitals in eine Vielzahl von Einzelwerten
- Ausbalancierte Vermögensstruktur

Risiken

- Risiko marktbedingter Kursschwankungen
- Ertragsrisiko
- Erhöhte Kursschwankungen und Verlustrisiken bei Anlage in mittlere und kleinere Unternehmen möglich
- Wechselkursrisiko

Stammdaten

WKN	AK A	A2DTNA	
		DE000A2DTNA1	
ISIN	AK B	A2DTNB	
		DE000A2DTNB9	
Fondsaufgabe	15.08.2017		
Ertragsverwendung	Ausschüttend		
Ausgabeaufschlag	AK A	2,50 %	
	AK B	1,00 %	
Laufende Kosten p.a.	AK A	1,50 %	(Schätzung für das erste Geschäftsjahr)
	AK B	1,25 %	
Mindestanlage	AK A	1 Anteil	
	AK B	200.000 EUR	
Fondswährung	EUR		
Sparplan	Ab 50 Euro monatlich		
Verfügbarkeit	Grundsätzlich börsentäglich		
Anlageberatung	GLS Bank		
Verwahrstelle	Joh. Berenberg, Gossler & Co. KG		
Kapitalverwaltungs-gesellschaft	Universal-Investment-Gesellschaft mbH		
weitere Informationen und Kontakt	gls-fonds.de universal-investment.com		

RECHTLICHER HINWEIS: Alleinige Grundlage für den Kauf von Fondsanteilen sind die Verkaufsunterlagen (die wesentlichen Anlegerinformationen, der aktuelle Verkaufsprospekt inklusive Anlagebedingungen sowie der letztverfügbare Halbjahres- und Jahresbericht). Eine aktuelle Version der Verkaufsunterlagen in deutscher Sprache erhalten Sie kostenlos in Papierfassung bei der Verwahrstelle, der Kapitalverwaltungsgesellschaft Universal-Investment-Gesellschaft mbH (Theodor-Heuss-Allee 70, 60486 Frankfurt am Main, Tel.+49 69 71043-0 sowie im Internet unter <http://fondsfinder.universal-investment.com>) sowie der Vertriebs-gesellschaft (www.gls-fonds.de). Hinweise auf die vergangene Wertentwicklung sind kein Indikator für künftige Ergebnisse und garantieren nicht notwendigerweise positive Entwicklungen in der Zukunft. Hinweise zu Chancen und Risiken entnehmen Sie bitte den aktuellen Verkaufsunterlagen.

BILDQUELLEN: (von links) Raimund Linke - Getty Images; Brilliant Eye - Fotolia; Solomon Scopazzi