

Xtrackers (IE) plc

Società d'Investimento a Capitale Variabile
Sede legale: 78 Sir John Rogerson's Quay, Dublino 2, Irlanda
Numero d'iscrizione: 393802

Circolare per gli Azionisti e Avviso di Convocazione di Assemblea Generale Straordinaria di

**Xtrackers MSCI Emerging Markets ESG Screened UCITS ETF
ISIN: IE00BM67HJ62**

(il Fondo)

Il presente documento è importante, si prega di prenderne immediata visione. In caso di dubbi sulle azioni da intraprendere, La invitiamo a rivolgersi al Suo broker azionario, responsabile di banca, avvocato, commercialista o altro consulente finanziario indipendente. Gli amministratori di Xtrackers (IE) plc (la Società) si assumono la responsabilità dell'accuratezza delle informazioni contenute nel presente documento alla data di pubblicazione. In caso di vendita o cessione di tutte le azioni detenute nel Fondo, si prega di consegnare il presente documento all'acquirente o al cessionario o al broker azionario, all'istituto bancario o a qualsiasi altro agente attraverso il quale ha avuto luogo la vendita o la cessione, affinché l'acquirente o il cessionario sia informato a riguardo non appena possibile.

Salvo altrimenti indicato o in caso di incoerenza con il contesto del presente documento, i termini identificati dall'iniziale maiuscola hanno il medesimo significato ad essi attribuito nell'attuale prospetto della Società e nel supplemento relativo al Fondo.

19 giugno 2024

19 giugno 2024

Xtrackers (IE) plc (la "Società")
Xtrackers MSCI Emerging Markets ESG Screened UCITS ETF
ISIN: IE00BM67HJ62 (il "Fondo")

Gentile Azionista,

Con la presente siamo ad informarLa, in quanto Azionista, che gli amministratori della Società (gli "**Amministratori**") hanno deliberato di convocare un'Assemblea Generale Straordinaria degli Azionisti del Fondo in data 17 luglio 2024 alle ore 10:00 (ora di Dublino) presso 3 Dublin Landings, North Wall Quay, Dublino 1, Irlanda (l'"**Assemblea**" o l'"**AGS**"). I termini definiti utilizzati, che non siano definiti diversamente nel presente documento, hanno il medesimo significato loro attribuito nel prospetto della Società (il "**Prospetto**") e nel supplemento relativo al Fondo (il "**Supplemento**").

Lo scopo dell'Assemblea

Lo scopo dell'Assemblea è quello di permettere agli Azionisti di valutare una proposta di modifica dell'obiettivo di investimento del Fondo e altre modifiche specifiche descritte in dettaglio di seguito.

Modifica dell'Obiettivo di Investimento

L'obiettivo di investimento attuale del Fondo è replicare la performance, al lordo di commissioni e spese, dell'Attività Sottostante, ossia l'MSCI EM Select ESG Screened Index (l'"**Indice di Riferimento Attuale**"). L'Indice di Riferimento Attuale si basa sull'MSCI Emerging Markets Index (l'"**Indice Principale Attuale**"), il quale è concepito per replicare la performance delle azioni di società a media e alta capitalizzazione dei mercati emergenti. L'Indice di Riferimento Attuale è costituito da società incluse nell'Indice Principale Attuale che soddisfano determinati criteri ambientali, sociali e di governance ("**ESG**") minimi.

Si propone di modificare l'obiettivo di investimento del Fondo per replicare la performance, al lordo di commissioni e spese, di un indice concepito per riflettere la performance delle azioni di società a media e alta capitalizzazione nei mercati emergenti globali, esclusa la Cina.

Politica di Investimento aggiornata

Qualora la delibera ordinaria fosse approvata dagli Azionisti del Fondo, la politica di investimento del Fondo sarà modificata in modo da riportare che il Fondo sarà ora un Fondo a Replica Totale e che, per raggiungere il suo obiettivo di investimento, il Fondo mirerà a replicare o riflettere, al lordo di commissioni e spese, la performance dell'MSCI Emerging Markets ex China Index (il "**Nuovo Indice di Riferimento**"). Data la natura concentrata del Nuovo Indice di Riferimento, in circostanze di mercato eccezionali, si propone che il Fondo si avvalga del limite maggiorato per la diversificazione del rischio pari al 35% per un singolo emittente, secondo quanto consentito dalla Central Bank of Ireland.

A scanso di equivoci, il Fondo continuerà ad adottare una Politica di Investimento Diretto.

Panoramica del Nuovo Indice di Riferimento

Il Nuovo Indice di Riferimento è amministrato dallo stesso amministratore dell'Indice di Riferimento Attuale, MSCI Limited (l'"**Amministratore dell'Indice**").

Il Nuovo Indice di Riferimento è un indice ponderato per la capitalizzazione di mercato con rettifica del flottante libero, che riflette la performance di società a media e alta capitalizzazione dei mercati emergenti globali, esclusa la Cina, identificate in base al quadro di classificazione dei paesi dell'Amministratore dell'Indice.

Ulteriori differenze rilevanti tra l'Indice di Riferimento Attuale e il Nuovo Indice di Riferimento

Registrata a Dublino, Irlanda, come società di investimento multicomparto di tipo aperto a capitale variabile con responsabilità limitata e come fondo multicomparto con responsabilità separata tra i compartimenti. Numero d'iscrizione 393802. Sede legale come sopra.

Amministratori: Tom Murray (Irlanda), Michael Whelan (Irlanda), Gerry Grimes (Irlanda), Julien Boulliat (Francia), Philippe Ah-Sun (GB), Roberto Cesca (Italia).

comprendono, a titolo esemplificativo e non esaustivo, quanto segue:

- **ESG:** L'Indice di Riferimento Attuale applica determinati filtri e criteri ESG e attualmente il Fondo promuove, tra le altre caratteristiche, caratteristiche ambientali e sociali ed è soggetto agli obblighi di informativa di un prodotto finanziario ai sensi dell'Articolo 8 del Regolamento (UE) 2019/2088 del 27 novembre 2019 relativo all'informativa sulla sostenibilità nel settore dei servizi finanziari e successive modifiche ("**SFDR**").

Il Nuovo Indice di Riferimento non applica filtri ESG e, a seguito delle modifiche proposte, il Fondo non promuoverà caratteristiche ambientali o sociali e non avrà come obiettivo l'investimento sostenibile o la riduzione delle emissioni di anidride carbonica. Pertanto, il Fondo sarà soggetto ai requisiti di informativa di un prodotto finanziario ai sensi dell'Articolo 6 dell'SFDR.

Ulteriori dettagli sulla metodologia del Nuovo Indice di Riferimento sono disponibili sul sito www.msci.com.

Modifica della denominazione del Fondo

Qualora la delibera ordinaria fosse approvata dagli Azionisti del Fondo, la denominazione del Fondo sarà modificata in **Xtrackers MSCI Emerging Markets ex China UCITS ETF**.

Modifiche alla formulazione relativa al Prestito Titoli

Qualora la delibera ordinaria fosse approvata dagli Azionisti del Fondo, la formulazione relativa al Prestito Titoli del Supplemento sarà modificata in modo da riportare che, laddove il Fondo effettui Operazioni di Prestito Titoli, la garanzia ricevuta in relazione a tali operazioni non sarà più tenuta a rispettare gli standard ESG.

A scanso di equivoci, a seguito delle modifiche proposte, il Fondo continuerà a poter effettuare Operazioni di Prestito Titoli.

Modifica delle commissioni del Fondo

Qualora la delibera ordinaria fosse approvata dagli Azionisti del Fondo, la Commissione della Società di Gestione della classe di azioni 1C del Fondo sarà ridotta da "Fino allo 0,06% annuo" a "Fino allo 0,04% annuo". Di conseguenza, la Commissione Onnicomprensiva della classe di azioni 1C del Fondo sarà ridotta da "Fino allo 0,18% annuo" a "Fino allo 0,16% annuo".

Per maggiore chiarezza, il profilo di rischio del Fondo rimarrà invariato. Un riepilogo di tutte le modifiche proposte è consultabile nell'Appendice 1.

Approvazione degli Azionisti

Le modifiche all'obiettivo di investimento del Fondo sopra descritte non possono essere adottate senza l'approvazione di una delibera ordinaria degli Azionisti del Fondo.

A tale scopo è stata convocata l'Assemblea che si terrà presso 3 Dublin Landings, North Wall Quay, Dublino 1, Irlanda, in data 17 luglio 2024, all'orario indicato nell'avviso allegato. L'avviso formale di convocazione dell'Assemblea e il Modulo di delega sono allegati al presente documento (vedi Appendice 2).

Il quorum dell'Assemblea è un Azionista presente (di persona o tramite delega) con diritto di voto sulla questione da trattare. Qualora entro trenta minuti dall'ora stabilita per l'Assemblea non fosse presente il quorum, ovvero nel corso dell'Assemblea venisse a mancare il quorum, l'Assemblea sarà riconvocata alle ore 10:00 (ora di Dublino) del giorno 24 luglio 2024 senza nuovo avviso agli Azionisti. Il quorum dell'assemblea riconvocata si compone degli Azionisti presenti di persona o tramite delega all'assemblea riconvocata e da una persona con diritto di essere conteggiata ai fini del quorum in qualsiasi assemblea riconvocata. La delibera sarà proposta in occasione dell'assemblea riconvocata

Registrata a Dublino, Irlanda, come società di investimento multicomparto di tipo aperto a capitale variabile con responsabilità limitata e come fondo multicomparto con responsabilità separata tra i compartimenti. Numero d'iscrizione 393802. Sede legale come sopra.

Amministratori: Tom Murray (Irlanda), Michael Whelan (Irlanda), Gerry Grimes (Irlanda), Julien Boulliat (Francia), Philippe Ah-Sun (GB), Roberto Cesca (Italia).

con la medesima modalità sopra descritta.

L'avviso riporta il testo della delibera da proporre all'Assemblea. La delibera sarà proposta come delibera ordinaria, ossia per l'approvazione della delibera da parte dell'Assemblea sarà necessario oltre il 50% del totale dei voti espressi. Qualora la delibera sia approvata dalla maggioranza richiesta, la medesima sarà vincolante per tutti gli Azionisti del Fondo, indipendentemente da come (o se) hanno espresso il loro voto, e le modifiche proposte dovrebbero entrare in vigore ed essere riportate in un Supplemento aggiornato in data 31 luglio 2024, ovvero intorno a tale data (la "**Data di Efficacia**").

Diritto di partecipazione e di voto

Si ricorda che si ha diritto a partecipare e votare all'Assemblea (o a successive convocazioni della stessa) solo se si è un Azionista iscritto al registro dei soci. Poiché i comparti della Società utilizzano il modello di regolamento dell'International Central Securities Depository ("**ICSD**") e Citivic Nominees Limited è l'unico azionista delle azioni del Fondo iscritto al registro dei soci in base al modello di regolamento ICSD (l'"**Azionista iscritto al Registro dei Soci**"), gli investitori del Fondo devono presentare le loro istruzioni di voto tramite il relativo ICSD o il relativo partecipante a un ICSD (come un sistema di deposito accentrato, un broker o un rappresentante designato). Se un investitore ha investito nel Fondo tramite un broker/dealer/altro intermediario, dovrà contattare tale soggetto per fornire le proprie istruzioni di voto.

La Società specifica che solo gli iscritti al Registro dei Soci della Società alle ore 10:00 del giorno 16 luglio 2024 o, in caso di riconvocazione dell'Assemblea, alle ore 18:00 di due giorni prima dell'assemblea riconvocata (la "**Data di Registrazione**"), avranno diritto a partecipare, intervenire, porre domande e votare all'Assemblea, o, se del caso, qualsiasi riconvocazione della stessa e potranno votare solo in base al numero di azioni registrate a loro nome al momento della votazione. Le modifiche apportate al Registro dei Soci dopo la data di registrazione non saranno prese in considerazione per determinare il diritto di qualsiasi persona di partecipare e/o di votare all'Assemblea o qualsiasi sua riconvocazione.

Conferimento delle deleghe

Al presente avviso è allegato un modulo di delega per l'utilizzo da parte degli Azionisti iscritti al Registro dei Soci. Come sopra indicato, gli investitori del Fondo che non siano Azionisti iscritti al Registro dei Soci devono presentare le loro istruzioni di voto attraverso il relativo ICSD o il relativo partecipante a un ICSD (come un sistema di deposito accentrato, un broker o un rappresentante designato), anziché utilizzare il modulo di delega allegato al presente avviso.

Per essere efficace, il modulo di delega debitamente compilato e firmato, unitamente a una copia della procura o altra autorizzazione ai sensi della quale è stato firmato, deve essere depositato dagli Azionisti iscritti al Registro dei Soci, prima dell'orario fissato dell'Assemblea o della sua eventuale riconvocazione, presso gli uffici della Segreteria della Società, Goodbody Secretarial Limited, IFSC, 3 Dublin Landings, North Wall Quay, Dublino 1, Irlanda. Qualsiasi modifica al modulo di delega deve essere siglata dal firmatario.

Richieste

Copie del Supplemento esistente e proposto sono disponibili per la consultazione durante il normale orario lavorativo a decorrere dalla data della presente circolare fino all'ora dell'Assemblea e durante la stessa (e di qualsiasi assemblea riconvocata) presso gli uffici del Consulente Legale della Società, A&L Goodbody, IFSC, 3 Dublin Landings, North Wall Quay, Dublino 1, Irlanda.

Ulteriori informazioni in merito all'Assemblea possono essere richieste agli uffici dei rappresentanti esteri o inviando un'e-mail a Xtrackers@dws.com

In caso di domande o per ulteriori chiarimenti, La invitiamo a scriverci all'indirizzo sopra indicato.

Conclusione

Registrata a Dublino, Irlanda, come società di investimento multicomparto di tipo aperto a capitale variabile con responsabilità limitata e come fondo multicomparto con responsabilità separata tra i comparti. Numero d'iscrizione 393802. Sede legale come sopra.
Amministratori: Tom Murray (Irlanda), Michael Whelan (Irlanda), Gerry Grimes (Irlanda), Julien Boulliat (Francia), Philippe Ah-Sun (GB), Roberto Cesca (Italia).

Gli Amministratori ritengono che la proposta di modifica dell'obiettivo di investimento del Fondo sopra riportata sia nel miglior interesse degli Azionisti del Fondo e pertanto consigliano di votare a favore della delibera riportata nell'Avviso allegato.

Gli Amministratori si assumono la responsabilità delle informazioni riportate nella presente circolare.

La ringraziamo per il Suo sostegno costante alla Società.

Distinti saluti,

Amministratore
A nome e per conto di
Xtrackers (IE) plc

Registrata a Dublino, Irlanda, come società di investimento multicomparto di tipo aperto a capitale variabile con responsabilità limitata e come fondo multicomparto con responsabilità separata tra i comparti. Numero d'iscrizione 393802. Sede legale come sopra.

Amministratori: Tom Murray (Irlanda), Michael Whelan (Irlanda), Gerry Grimes (Irlanda), Julien Boulliat (Francia), Philippe Ah-Sun (GB), Roberto Cesca (Italia).

APPENDICE 1

RIEPILOGO DELLE MODIFICHE PROPOSTE

Attuale denominazione del Fondo	Nuova denominazione del Fondo	Indice di Riferimento Attuale	Nuovo Indice di Riferimento	Amministratore dell'Indice (nessuna modifica)
Xtrackers MSCI Emerging Markets ESG Screened UCITS ETF	Xtrackers MSCI Emerging Markets ex China UCITS ETF	MSCI EM Select ESG Screened Index	MSCI Emerging Markets ex China Index	MSCI Limited

RIEPILOGO DELLE MODIFICHE DELLE COMMISSIONI

Classe di Azioni / ISIN	Commissione della Società di Gestione attuale	Nuova Commissione della Società di Gestione	Commissione di Piattaforma (nessuna modifica)	Commissione Onnicomprensiva attuale	Nuova Commissione Onnicomprensiva
1C / IE00BM67HJ62	Fino allo 0,06% annuo	Fino allo 0,04% annuo	Fino allo 0,12% annuo	Fino allo 0,18% annuo	Fino allo 0,16% annuo

Registrata a Dublino, Irlanda, come società di investimento multicomparto di tipo aperto a capitale variabile con responsabilità limitata e come fondo multicomparto con responsabilità separata tra i comparti. Numero d'iscrizione 393802. Sede legale come sopra.
 Amministratori: Tom Murray (Irlanda), Michael Whelan (Irlanda), Gerry Grimes (Irlanda), Julien Boulliat (Francia), Philippe Ah-Sun (GB), Roberto Cesca (Italia).

APPENDICE 2

AVVISO DI CONVOCAZIONE DI ASSEMBLEA GENERALE STRAORDINARIA
di
Xtrackers MSCI Emerging Markets ESG Screened UCITS ETF
ISIN: IE00BM67HJ62 (il "Fondo")

CON IL PRESENTE AVVISO si comunica che alle ore 10:00 (ora di Dublino) del giorno 17 luglio 2024 all'indirizzo 3 Dublin Landings, North Wall Quay, Dublino 1, Irlanda, è convocata un'Assemblea Generale Straordinaria del Fondo per valutare e, se opportuno, approvare la seguente delibera:

Con delibera ordinaria:

1. Che la modifica dell'obiettivo di investimento del Fondo come indicato nella Circolare per gli Azionisti del Fondo datata 19 giugno 2024 sia approvata.

E affrontare ogni altra questione eventualmente sorta prima dell'assemblea.

Per ordine del Consiglio

A nome e per conto di
Goodbody Secretarial Limited
Segretario
17 luglio 2024

MODULO DI DELEGA
(ad uso esclusivo degli Azionisti iscritti al Registro dei Soci)
XTRACKERS (IE) PLC
(la Società)

Xtrackers MSCI Emerging Markets ESG Screened UCITS ETF
ISIN: IE00BM67HJ62

(il "Fondo")

Il/la _____ sottoscritto/i
in
qualità di Azionista/i del suddetto Fondo, nomina/nominano con il presente documento il Presidente
dell'assemblea o, in sua assenza, Sarah O'Donovan o, in sua assenza, un altro rappresentante di
Goodbody Secretarial Limited o A&L Goodbody o
_____ a votare a mio/nostro*
nome per mio/nostro* conto all'Assemblea Generale Straordinaria del Fondo che si terrà alle ore 10:00
del giorno 17 luglio 2024 e in successive eventuali convocazioni.

* Cancellare la dicitura non pertinente

Firma: _____

Data: _____

Indicare la propria intenzione di voto apponendo una "X" nello spazio sottostante. Fatte salve diverse istruzioni, il delegato voterà o si asterrà dal votare secondo quanto riterrà opportuno.

Delibera ordinaria	FAVOREVOLE	CONTRARIO	ASTENUTO
1. Che la modifica dell'obiettivo di investimento del Fondo come indicato nella Circolare per gli Azionisti del Fondo datata 19 giugno 2024 sia approvata.			

Note:

1. Al presente avviso è allegato un Modulo di delega ad uso esclusivo degli Azionisti iscritti al Registro dei Soci. Come sopra indicato, gli investitori del Fondo che non siano Azionisti iscritti al Registro dei Soci devono presentare le loro istruzioni di voto attraverso il relativo ICSD o il relativo partecipante a un ICSD (come un sistema di deposito accentrato, un broker o un rappresentante designato), anziché utilizzare il modulo di delega allegato al presente avviso.
2. Per essere valido, l'Azionista iscritto al Registro dei Soci deve compilare il presente modulo di delega e restituirlo (e la procura o altra autorizzazione, se presente, firmata oppure una copia notarile autenticata della stessa) **non meno di 24 ore prima dell'orario dell'Assemblea Generale Straordinaria** o della sua eventuale riconvocazione presso gli uffici della Segreteria della Società, Goodbody Secretarial Limited, IFSC, North Wall Quay, Dublino 1, Irlanda (via fax al numero + 353 1 1649 2649 o via e-mail all'indirizzo gslfunds@algoodbody.com) all'attenzione di Sarah O'Donovan.
3. Scrivere il proprio nome e cognome e l'indirizzo in **GRASSETTO**, datare e firmare il modulo.
4. Le eventuali modifiche apportate dopo la compilazione devono essere siglate.
5. Se desidera nominare come delegato una persona diversa dal Presidente dell'Assemblea Generale Straordinaria, indichi in stampatello maiuscolo il nome completo della persona da Lei scelta. Il delegato non deve essere necessariamente un Azionista della Società.
6. Il delegato eserciterà a propria discrezione il diritto di voto o la decisione di astenersi dalla votazione della delibera qualora non abbia ricevuto alcuna istruzione in riferimento a ciascuna delibera e a qualsiasi questione o delibera trattata all'Assemblea Generale Straordinaria, diversa dalla delibera riportata nell'Avviso dell'Assemblea Generale Straordinaria.
7. Se il delegante è una persona giuridica, il presente modulo di delega deve essere firmato con il timbro aziendale o per mano di un funzionario aziendale o di un avvocato debitamente autorizzato ad agire per suo conto. In caso di Azionisti contitolari, qualsiasi Azionista può firmare, ma devono essere indicati i nomi di tutti gli azionisti contitolari. Nel caso in cui siano presentati i voti di più azionisti contitolari, sarà accettato il voto dell'azionista che compare prima nel registro dei soci e tutti gli altri saranno esclusi.
8. La compilazione e restituzione del modulo di delega non precludono all'Azionista iscritto al Registro dei Soci la possibilità di partecipare e votare alla suddetta Assemblea Generale Straordinaria qualora decidessero in tal senso.
9. Qualora detenga azioni della Società tramite il relativo ICSD o il relativo partecipante a un ICSD (come un sistema di deposito accentrato, un broker o un rappresentante designato), il modulo di delega, corredato da un'indicazione di voto per il delegato, deve essere restituito al relativo ICSD o al relativo partecipante in un ICSD con un congruo anticipo prima dell'orario di inizio dell'Assemblea Generale Straordinaria, affinché possa completare e depositare il modulo di delega presso la sede legale della Società in conformità con la procedura sopra riportata.