

Your success. Our priority.

Columbia Threadneedle Investments European Sustainable Infrastructure Fund (ESIF)

Ad uso esclusivo di investitori istituzionali

IMPORTANT INFORMATION:

This Fund is an alternative investment fund for the purpose of the European Union Alternative Investment Fund Managers Directive (Directive 2011/61/EU) (the "AIFMD"). Threadneedle Management Luxembourg S.A is the alternative investment fund manager ("AIFM") of the Fund.

The Fund may only be marketed to prospective investors which are domiciled or have a registered office in the jurisdictions in respect of which AIFMD marketing rights have been exercised by the AIFM under Article 31 or Article 32 of AIFMD and in such cases only to persons which are Professional Investors. Notification has been made to the UK Financial Conduct Authority for the Fund to be marketed in the United Kingdom under the UK Alternative Investment Fund Managers Regulations 2013 (SI 2013/1773). This document is not intended for, should not be relied on by and should not be construed as an offer to any other person

Contenuti

Agenda

Sezione 1

Columbia Threadneedle Investments

Sezione 2

Columbia Threadneedle European Sustainable Infrastructure Fund (ESIF)

Your success. Our priority.

Sezione 1

Columbia Threadneedle Investments

Ameriprise Financial Inc.

La struttura del Gruppo

Società leader nella pianificazione finanziaria:

- Masse gestite dal gruppo pari a \$1.100 miliardi¹
- Una società Fortune 500
- Rating S&P: A; Moody's: A3
- 50° Asset Manager Globale (in termini di masse²)
- Tra i maggiori 15 gestori di Fondi Comuni a lungo termine negli USA³
- 7° maggior gestore per canale Retail in Gran Bretagna⁴

Fonte: Ameriprise Financial Inc. al 31 dicembre 2020, salvo diversa indicazione.

1 Gruppo AUM rappresenta il patrimonio totale in gestione e amministrazione per tutte le società Ameriprise messe insieme.

2 Fonte: IPE "The Top 400 Asset Managers", elenco 2019, basato sulle attività Columbia e Threadneedle al 31 dicembre 2020.

3 Fonte: Investment Company Institute (ICI). Basato sulle attività del Fondo Columbia al netto dei fondi del mercato monetario al 31 dicembre 2020.

4 Fonte: classifica della UK Investment Association. Basato sul patrimonio di Threadneedle Funds al 31 dicembre 2020.

Columbia Threadneedle Investments

Capacità globali

Disponiamo di un team globale di 2.000 persone che lavorano congiuntamente, inclusi oltre 450 professionisti degli investimenti che coprono tutte le principali classi di attività e mercati

Intensità della ricerca

Alla base di ogni investimento ci sono le analisi fondamentali ed indipendenti fornite dai nostri esperti. I principi dell'investimento responsabile (RI) sono chiave e, con i nostri strumenti RI proprietari, aggiungono valore alle decisioni di investimento

Guardando al futuro

Il nostro team indipendente di consulenza e supervisione sugli investimenti garantisce l'integrità di ogni strategia che gestiamo, collaborando con i nostri gestori di portafoglio per promuovere il miglioramento continuo

Fonte: Columbia Threadneedle Investments, al 31 dicembre 2020.

Tutti i dati sono per il gruppo di società Columbia e Threadneedle. L'AUM include fondi gestiti esternamente in amministrazione, nonché tutte le attività gestite su base discrezionale o non discrezionale dalle entità del gruppo di società Columbia e Threadneedle.

Your success. Our priority.

Sezione 2

Columbia Threadneedle

European Sustainable Infrastructure Fund (ESIF)

Sommario

L'unica strategia European Mid-Market Open Ended

- Data di lancio: Novembre 2019
- Infrastrutture Core/Core+. Struttura ottimale per detenere asset **long-term** e a generazione di **income**. Possibilità di impiegare il capitale entro 3-6 mesi
- Periodo d'investimento non vincolato che ci consente di far **creocere** i titoli in portafoglio, **adattarci** ai cambiamenti futuri dell'industria e **realizzare** miglioramenti sostenibili

Strategia Open-ended

- **Investimento medio nei progetti: eur 30mln**
- Mercato diversificato, regimi legislativi e regolamentari di sostegno
- **Minor pressione competitiva**, capacità di sbloccare situazioni proprietarie
- **Visibilità** su una solida pipeline di interessanti opportunità per distribuire capitali

European mid-market

- **AUM target: eur 1mld**
- **Rendimento totale netto obiettivo 8-10% annuo, cedola netta 5-6% annua¹**
- Pagamento di un flusso cedolare annuale connesso ad un obiettivo di accrescimento del capitale a lungo termine
- Commissioni basate sul capitale investito (e non sul NAV)

Focus sul rendimento con una semplice struttura commissionale

- **Solida governance** attraverso partecipazioni di maggioranza e rappresentanza nel Board
- Ci concentriamo sulle **leve operative** per creare valore a breve, medio e lungo termine

Gestione attiva degli Asset

- Costruzione dinamica del portafoglio basata su tre macro fattori chiave: **crescita del PIL, inflazione, tasso di interesse**
- Focus su **diversificazione** e **controllo della volatilità** per offrire rendimenti sostenibili ed in linea con i cicli economici

Diversificazione Macro

- **Quadro analitico proprietario** integrato nei nostri investimenti in infrastrutture e di gestione patrimoniale
- Focus su **risultati sostenibili** e **trasparenza** di comunicazione agli investitori

Sostenibilità integrata

¹I valori indicati per il rendimento totale netto obiettivo e la cedola netta sono solo un obiettivo, il cui raggiungimento non è garantito.

Universo d'investimento diversificato

Focus sulla costruzione di un portafoglio diversificato attraverso asset di alta qualità in grado di offrire rendimenti sostenibili e crescita del capitale nel lungo periodo

Tipologia di Asset

Utilities

Networks, Acqua / Rifiuti, Riscaldamento, Ricarica EV, Efficienza Energetica

Trasporti

Strade, Ferrovie, Aeroporti, Porti, Parcheggi, Traghetto

Social

Istruzione, Sanità
Alloggi per studenti

Energia

Energie convenzionali rinnovabili e selezionate, Waste to Energy, Storage

Telecomunicazioni

Torri, Reti Fibra Ottica, Servizi di rete mobile, Centri Dati

Caratteristiche
Infrastruttura
Core

- ✓ Servizio **essenziale**
- ✓ **Alte barriere** di entrata
- ✓ **Monopolio naturale**
- ✓ Asset a **lunga durata**
- ✓ Cash flows **stabili e stimabili**
- ✓ Collegamento diretto o indiretto con gli **organismi governativi**

Risultati
positivi
sostenibili

- ✓ Considerare i **rischi** e le **opportunità ESG** finanziariamente rilevanti
- ✓ Implementare attivamente i **risultati sociali e ambientali** mappati sugli SDG

Prima società nel portafoglio ESIF

Collegamento di trasporto critico: offrire servizi di trasporto merci e passeggeri giornalieri essenziali

Overview

- Una quota di maggioranza di Condor Ferries acquisita il 6 marzo 2020, in collaborazione con Brittany Ferries, un importante operatore francese di traghetti;
- Servizio di traghetto essenziale che collega le Isole del Canale (CI) di Jersey e Guernsey con il Regno Unito continentale e la Francia dal 1964;
- Fornisce la stragrande maggioranza delle merci essenziali del CI e fornisce servizi passeggeri tutto l'anno da e verso il Regno Unito e la Francia;
- Funziona in un quadro normativo favorevole con i governi CI e beneficia di entrate contrattate con clienti chiave;
- Significativo potenziale per guidare una nuova strategia di sostenibilità aziendale e passare ad un livello di carbonio più basso nel medio-lungo termine.

Punti chiave di Investimento e Indicatori

■ Settore / Sotto-settore	Trasporto / Traghetti
■ Portfolio classification	Contratto / Maturo
■ Obiettivo di Rendimento	Low teens IRR ¹
■ Obiettivo di Distribuzione	Alta resa media a una cifra ¹
<ul style="list-style-type: none"> ■ Rendimento interessante e potenziale di rendimento; ■ Asset infrastrutturale operativo essenziale con una posizione dominante sul mercato; ■ Regolamentazione di supporto e struttura delle entrate contratte; ■ Forte team di gestione, integrato dall'esperienza del nostro partner Brittany Ferries. 	

Fonte: Columbia Threadneedle Investments. ¹Si noti che l'obiettivo di performance potrebbero non essere raggiunto. La menzione di azioni o obbligazioni specifiche non deve essere considerata come una raccomandazione alla negoziazione. Tutti i diritti di proprietà intellettuale dei marchi e dei loghi indicati in questa diapositiva sono riservati ai rispettivi proprietari.

Seconda società nel portafoglio ESIF

Lefdal Mine Datacenter è uno dei principali data center sostenibili in Norvegia

Overview

- Una quota di maggioranza di Lefdal Mine Datacenter (LMD) è stata acquisita il 30 aprile 2020. Rittal GmbH & Co. KG ("Rittal"), una controllata del gruppo Friedhelm Loh, rimarrà come partner operativo e azionista di minoranza;
- LMD è una struttura di data center certificata Tier III che offre servizi di collocazione dei dati all'ingrosso a basso costo, progettati e costruiti in una partnership tra Rittal e IBM;
- Il suo design completamente modulare garantisce elevati standard di affidabilità, scalabilità ed efficienza energetica, consentendo ai clienti di scegliere la soluzione di capacità dati appropriata, da 25 m² a interi edifici
- LMD si trova in una regione di produzione di energia rinnovabile vicino a un fiordo, ha un potenziale spazio bianco di 120.000 m², con una capacità attuale di 18 MW, di cui 7 MW in funzione e contratti
- LMD utilizza il 100% di energia rinnovabile e ha un meccanismo di raffreddamento unico per i suoi server data rack che utilizzano l'acqua del fiordo nelle vicinanze, consentendo un calcolo industriale ad alta densità fino a 50kW/rack e un significativo vantaggio in termini di costi rispetto alla concorrenza;
- LMD ha un accesso favorevole a più fornitori di fibre come Tampnet e GlobalConnect per la connettività ai principali hub europei;
- LMD ha piani ambiziosi per espandere rapidamente la sua capacità a 40 MW entro il 2023, supportata dalla crescente domanda di capacità di dati da parte dei clienti in più settori.

Punti chiave di Investimento e Indicatori

■ Settore / Sotto-settore	Telecom / Datacentres
■ Portfolio classification	Commerciale / Espansione
■ Obiettivo di Rendimento	Mid teens IRR ¹
■ Obiettivo di Distribuzione	Rendimento medio a una cifra ¹
■	L'alto potenziale di crescita del digitale è diventato un segmento di infrastruttura principale, supportato da una crescita esponenziale della domanda di capacità di dati;
■	Posizione competitiva superiore grazie al suo notevole vantaggio in termini di costi, bassa scalabilità e flessibilità rispetto ad altri concorrenti nordici / europei;
■	Forti credenziali ambientali come una delle pochissime strutture per data center a emissioni zero di carbonio, che funziona interamente con energia rinnovabile e funziona con PUE basso, senza necessità di sistemi di evaporazione per il raffreddamento che consentono un consumo di acqua pari a zero;
■	Forte adattamento con la strategia aperta di ESIF, data l'implementazione del capitale investito nel tempo sostenuta dalla capacità operativa iniziale.

Fonte: Columbia Threadneedle Investments. ¹Si noti che l'obiettivo di performance potrebbe non essere raggiunto. La menzione di azioni o obbligazioni specifiche non deve essere considerata come una raccomandazione alla negoziazione. Tutti i diritti di proprietà intellettuale dei marchi e dei loghi indicati in questa diapositiva sono riservati ai rispettivi proprietari.

Integrare la sostenibilità

La nostra struttura del ciclo di vita della sostenibilità si fonda sulle migliori pratiche e sulla ricerca proprietaria

Tool Analitici

SASB ESG Materiality Framework

Principali caratteristiche

- Identifica i potenziali problemi di sostenibilità settore per settore, determinando la qualità e la sostenibilità del franchising

FMO ESG model¹

- Fornisce un approccio strutturato all'analisi e al monitoraggio delle caratteristiche ESG specifiche degli asset, considerando 33 fattori e portando a 7 risultati riferiti agli standard di prestazione dell'IFC

Infrastructure Sustainable Outcomes Rating

- Strumento proprietario che inquadra i temi di sostenibilità di CTI e il loro allineamento con gli SDG delle Nazioni Unite su una scala di rating a quattro punti, catturando i risultati e i vantaggi specifici di un asset infrastrutturale

Risultati

Problemi materiali di
sostenibilità specifici del
setto

+

Aree specifiche di attività
del focus ESG

+

Infrastructure Sustainable
Outcome Rating che
inquadra l'opportunità di
miglioramento sostenibile
dell'asset

¹: Dutch Development Bank

Tutti i diritti di proprietà intellettuale dei marchi e dei loghi indicati in questa diapositiva sono riservati ai rispettivi proprietari.

Vantaggi della struttura Open Ended

Allineare gli investimenti infrastrutturali a lungo termine: l'orientamento a lungo termine dei nostri investitori e noi come gestore

L'unico fondo open-end dedicato ad investimenti in infrastrutture Europee mid-market

Riepilogo Caratteristiche Principali	
Struttura Legale	Lussemburgo, 'master-feeder', struttura evergreen
Obiettivo AuM Prima Serie	€1 miliardo
Obiettivo Rendimento Totale Netto	8-10% ¹
Obiettivo Cedola Netta Distribuita	5-6% ¹
Allocazione settoriale	Diversificato
Allocazione geografica	Europa (con un focus sui paesi europei dell'OECD)
Distribuzione	Annuale (può essere ricevuta in cash o reinvestita)
Investimento Minimo	€5 milioni (può essere revocato a discrezione del gestore)
Periodo di 'Lock-in'	3 anni (unicamente First Series)
Commissioni di Gestione	<ul style="list-style-type: none"> 1% se <€100m, 0.95% se > €100m, 0.90% se > €200m, 0.85% se > €200m, 0.80% se > €300m pa Nessuna commissione addebitata sul capitale non investito e non aumentano all'aumentare del NAV
Commissione di Performance	<ul style="list-style-type: none"> A condizione che i seguenti obiettivi vengano raggiunti, calcolo per singolo investitore: <ul style="list-style-type: none"> Totale rendimento cumulativo netto pari al 7% annuo Cedola distribuita > del tasso di inflazione del portafoglio + 2% annuo Verrà calcolata una commissione di performance pari al 15% della differenza tra la cedola annua pagata² ed il tasso di inflazione del portafoglio + 2%.
Liquidità	<ul style="list-style-type: none"> Meccanismo di rimborso su base «Best Effort» Nessun asset verrà venduto ai fini del rimborso del capitale
Co-partecipazione	Disponibile a discrezione del gestore

Nota: Si prega di fare riferimento al PPM (Private Placement Memorandum) per ulteriori rischi importanti, informative ed informazioni addizionali.

¹Si noti che l'obiettivo di performance potrebbe non essere raggiunto. ²Questo dovrebbe consistere in entrate ordinarie e, se del caso, proventi di apprezzamento del capitale e di rimborso

Membri Team ESIF

WILLIAM DAVIES*

Chief Investment Officer, EMEA and Global Head of Equities
Esperienza: 35 anni

Responsabile della performance degli investimenti per tutte le strategie di investimento EMEA e guida 150 gestori di fondi azionari e \$260 miliardi in AUM a livello globale.

I ruoli precedenti includono: Head of Equities, EMEA; Head of Global Equities; Head of European Equities presso Columbia Threadneedle Investments; Head of European Equities presso Hambros Bank

HEIKO SCHUPP*

Global Head of Infrastructure Investments
Esperienza: 25 anni
Nazionalità: Tedesca & Inglese
Lingue: Inglese, Tedesco

Responsabile della creazione e gestione del business globale delle infrastrutture non quotate, inclusa la nostra strategia European Sustainable Infrastructure

I ruoli precedenti includono: Portfolio Manager - Core Infrastructure Income Fund presso Hastings Funds Management; Investment Director - ABN AMRO Infrastructure Fund; Head of Infrastructure Europe presso HBOS, Head of Urban and Light Rail presso PricewaterhouseCoopers.

KIRK MOORE*, CFA

Global Head of Research
Esperienza: 30 anni

Parte del Columbia Threadneedle Leadership Team. Supervisiona la ricerca globale sul reddito fisso e azionario

I ruoli precedenti includono: UBS / Brinson a Chicago, Illinois, dove ha coperto le industrie delle telecomunicazioni, dei cavi, dei media e dei servizi di pubblica utilità.

IAIN RICHARDS*

Head of Responsible Investment
Esperienza: 25 anni

Guida lo sviluppo di strategie tra cui fondi social bond, fondi azionari sostenibili e relative metodologie di ricerca e valutazione specializzate

I ruoli precedenti includono: Regional Head of Corporate Governance presso Aviva Investors, Schroder Investment Management, Policy Group per UK Listing Authority e London Stock Exchange. La sua esperienza include anche il UK Department of Trade (now BIS).

ANTONIO BOTIJA*, CFA

Head of Origination & Investments
Esperienza: 20 anni
Nazionalità: Spagnola & Inglese
Lingue: Spagnolo, Inglese, Portoghese, Francese

Guida la nascita, la ricerca ed l'implementazione di investimenti per la strategia ESIF

I ruoli precedenti includono: Investment Director presso Hastings Funds Management e interim Head of Equity nel Hastings US office. Cinque anni come Investment Director presso Infracapital Partners, European infrastructure asset management di M&G Investments. La sua esperienza include Infrastructure Investment Banking presso UBS e M&A advisory presso Deloitte.

ASH KELSO*

Head of Asset Management
Esperienza: 20 anni
Nazionalità: Irlandese & Inglese
Lingue: Inglese

Guida la funzione di asset management ed è responsabile del rilascio del business plan del portafoglio CTI infrastructure

I ruoli precedenti includono: Asset Manager presso ABN AMRO Infrastructure Fund dove era membro del Senior Management Team e seduto nel Board of Several Investments. Director presso PwC per i team Energy, Utilities ed Infrastructure. La sua esperienza include anche Investment Banking presso Barclays Capital.

INGRID EDMUND*

Senior Portfolio Manager
Esperienza: 17 anni
Nazionalità: Rumena & Inglese
Lingue: Rumeno, Francese, Inglese

Guida la gestione e l'ottimizzazione del portafoglio ESIF infrastructure oltre all'asset financing della strategia

I ruoli precedenti includono: Business development presso HSBC Global Asset Management e Hastings Funds Management; Financial Advisory presso Stormharbour; Project Financing presso SMBC London e Infrastructure Credit Analysis presso Standard & Poor's.

KORI ADU

Analyst
Esperienza: Ghanese & Inglese
Lingue: Inglese

Supporta il team infrastructure con ricerche e analisi, sviluppo di materiale clienti e richieste ongoing

I ruoli precedenti includono: Fixed Income Client Portfolio Analyst presso Columbia Threadneedle. Goldman Sachs, coprendo Real Estate, Technology, Media e Telecommunications (TMT) e Industrials.

* Membro permanente dell'Infrastructure Investment Committee. ** Partecipante dell'Infrastructure Investment Committee

Membri Team ESIF

DAVID JESSOP

Head of Investment Risk, EMEA

Nazionalità: Inglese
Lingue: Inglese

Responsabilità per la supervisione del processo di gestione del rischio di investimento indipendente per tutti i portafogli gestiti nella regione EMEA.

I ruoli precedenti includono: Global Head of Quantitative Research presso UBS, Head of Quantitative Marketing presso Citigroup, Morgan Grenfell

ADRIAN HILTON**

Head of Global Rates and Currency Investments

Esperienza: 20 anni

Guida il macro team, sviluppa punti di vista e strategie per i portafogli a reddito fisso/infrastruttura e fa parte dell'Asset Allocation Committee di CTI

I ruoli precedenti includono: Portfolio Manager presso Brevan Howard Asset Management; oltre a Aberdeen Asset Management e Bank of England.

DR. BENJAMIN KELLY

Senior Thematic Analyst

Esperienza: 13 anni

Sviluppo e integrazione di processi tematici di ricerca e investimento ESG per strategie esponsible investment sviluppate in portafogli di real asset, azioni e reddito fisso

I ruoli precedenti includono: BlackRock Investment Institute dove ha combinato la ricerca macroeconomica e tematica ESG su Real Asset, Azioni e Reddito Fisso e ha guidato la funzione dell'istituto sulla finanza comportamentale e il processo decisionale in materia di investimenti.

DRIES GESQUIERE**

Investment Risk Analyst, Threadneedle Management Luxembourg

Esperienza: 11 anni

Investment Risk Analyst specializzato su Strategie Alternative, inclusi investimenti in infrastrutture

I ruoli precedenti includono: Risk management consultant in Lussemburgo per AIFMs e SuperManCos; AIFMD Risk team presso Deloitte Luxembourg.

SHARON VIETEN

Credit Analyst

Esperienza: 23 anni

Investment grade credit analyst nel team Fixed Income, con la responsabilità di analizzare il settore Utility e Trasporti

I ruoli precedenti includono: Credit analyst nell'Asset Management - divisione Prudential, publishing e desk sell-side analyst presso ABN AMRO, Barclays Capital, Credit Suisse e Citbank.

Informazioni Importanti – ESIF

For Professional Investors only.

The Columbia Threadneedle European Sustainable Infrastructure Fund (the “Fund”) is not subject to the regulatory oversight of the Commission de Surveillance du Secteur Financier (the “CSSF”), the Luxembourg supervisory authority of the financial sector.

The Fund is expected to consist of at least the following vehicles: (i) Columbia Threadneedle ESIF Master Vehicle SCSp, a Luxembourg special limited partnership (société en commandite spéciale) (the “Master Fund”); and (ii) certain feeder funds, each of which is expected to be established as a Luxembourg special limited partnership (société en commandite spéciale) (each a “Feeder Fund” and together, the “Feeder Funds”). Only limited partnership interests in the Feeder Fund(s) (“Interests”) are being marketed to Prospective Investors.

This Fund is an alternative investment fund for the purpose of the European Union Alternative Investment Fund Managers Directive (Directive 2011/61/EU) (the “AIFMD”). Threadneedle Management Luxembourg S.A is the alternative investment fund manager (“AIFM”) of the Fund.

In the European Economic Area (EEA): the Fund may only be marketed to prospective investors which are domiciled or have a registered office in the jurisdictions in respect of which AIFMD marketing rights have been exercised by the AIFM under Article 31 or Article 32 of AIFMD and in such cases only to persons which are Professional Investors. This document is not intended for, should not be relied on by and should not be construed as an offer to any other person.

In the UK: notification has been made to the UK Financial Conduct Authority for the Fund to be marketed in the United Kingdom under the UK Alternative Investment Fund Managers Regulations 2013 (SI 2013/1773). The Fund is a collective investment scheme pursuant to Section 235 of the United Kingdom’s Financial Services and Markets Act 2000, as amended (“FSMA”). It has not been authorised, or otherwise recognised or approved, by the FCA and, as an unregulated scheme, it cannot be promoted in the United Kingdom to the general public. Prospective Investors are advised that all, or most, of the protections afforded by the United Kingdom regulatory system will not apply to an investment in the Fund and that compensation will not be available under the United Kingdom Financial Services Compensation Scheme.

This document and its contents are confidential and proprietary. This document is not investment, legal, tax, or accounting advice. Investors should consult with their own professional advisors for advice on any investment, legal, tax, or accounting issues relating an investment with Columbia Threadneedle Investments.

The analysis included in this document has been produced by Columbia Threadneedle Investments for its own investment management activities, may have been acted upon prior to publication and is made available here incidentally. Any opinions expressed are made as at the date of publication but are subject to change without notice and should not be seen as investment advice. Information obtained from external sources is believed to be reliable but its accuracy or completeness cannot be guaranteed.

Issued by Threadneedle Management Luxembourg S.A. Registered with the Registre de Commerce et des Sociétés (Luxembourg), Registered No. B 110242, 44, rue de la Vallée, L-2661 Luxembourg, Grand Duchy of Luxembourg.

Columbia Threadneedle Investments is the global brand name of the Columbia and Threadneedle group of companies.

Informazioni Importanti

Riservato esclusivamente ad investitori professionali e/o qualificati (da non destinarsi agli investitori privati).

Le performance conseguite in passato non costituiscono un'indicazione di analoghi rendimenti futuri. Il valore degli investimenti e il rendimento che ne deriva possono diminuire così come aumentare ed un investitore potrebbe non recuperare la somma investita.

Threadneedle (Lux) è una società di investimento a capitale variabile (Société d'investissement à capital variable, o "SICAV") costituita secondo le leggi del Granducato di Lussemburgo. Le emissioni, i riscatti e le conversioni delle diverse classi di azioni sono effettuati dalla SICAV. La società di gestione di Threadneedle (Lux) è Threadneedle Management Luxembourg S.A., che è coadiuvata da Threadneedle Asset Management Ltd. e/o da società di sub-gestione selezionate.

Questo materiale è a titolo informativo e non costituisce un'offerta o una sollecitazione all'acquisto o alla vendita di titoli o altri strumenti finanziari e non è volto ad offrire consigli o servizi di investimento.

Si prega di leggere il Prospetto e le Informazioni Chiave per gli Investitori (KIID) prima di investire.

Le sottoscrizioni di un comparto devono essere effettuate unicamente in base al Prospetto informativo, ovvero alle Informazioni Chiave per gli Investitori (KIID) e all'ultima relazione annuale o periodica, che possono essere richiesti gratuitamente presso il vostro consulente finanziario. Gli investitori dovrebbero prendere visione della sezione "Fattori di Rischio" del Prospetto per conoscere il rischio applicabile all'investimento per ciascun fondo.

La documentazione summenzionata e i KIID sono disponibili in Inglese, Francese, Tedesco, Portoghese, Italiano, Spagnolo e Olandese (si prega di notare che il Prospetto non è disponibile in Olandese).

I documenti possono essere ottenuti gratuitamente su richiesta scrivendo alla società di gestione in 44, rue de la Vallée, L-2661, Lussemburgo, Granducato del Lussemburgo, rivolgendosi all'International Financial Data Services (Luxembourg) S.A., 47, avenue John F. Kennedy, L-1855, Lussemburgo, Granducato del Lussemburgo oppure sul sito internet della società www.columbiathreadneedle.it all'interno della sezione chiamata "Documenti legali".

Le ricerche e le analisi riportate nel presente documento sono state effettuate da Columbia Threadneedle Investments ai fini delle proprie attività di gestione degli investimenti, potrebbero essere state utilizzate prima della pubblicazione ed essere state inserite nel presente documento per caso. Tutte le opinioni contenute nel presente documento sono valide alla data di pubblicazione e possono essere soggette a modifiche senza preavviso. Le informazioni provenienti da fonti esterne sono considerate attendibili ma non esiste alcuna garanzia in merito alla loro precisione o completezza. Il riferimento a specifiche azioni o obbligazioni non deve essere considerato una sollecitazione all'acquisto.

Dati Morningstar © 2020 Morningstar, Inc. Tutti i diritti riservati. Le informazioni qui contenute: (1) sono di proprietà di Morningstar e / o dei suoi fornitori di contenuti; (2) non possono essere copiate o distribuite; e (3) non sono garantite come accurate, complete o tempestive. Né Morningstar né i suoi fornitori di contenuti sono responsabili per eventuali danni o perdite derivanti dall'uso di tali informazioni.

Emesso da Threadneedle Management Luxembourg S.A. registrata presso il Registre de Commerce et des Sociétés (Luxembourg), Registered No. B 110242 44, rue de la Vallée, L-2661 Lussemburgo, Granducato del Lussemburgo.

Columbia Threadneedle Investments è il marchio globale di gruppo delle società Columbia e Threadneedle. columbiathreadneedle.it