

INFORMACJA O SUBFUNDUSZU

dane na dzień 31.01.2017

Polityka inwestycyjna

Subfundusz inwestuje do 100% zgromadzonych aktywów w fundusz luksemburski NN (L) First Class Multi Asset. NN (L) First Class Multi Asset inwestuje w szeroką gamę różnych klas aktywów: akcje, obligacje, gotówkę, surowce i nieruchomości. W ramach strategii funduszu luksemburskiego zarządzający starają się osiągnąć atrakcyjną stopę zwrotu niezależnie od warunków rynkowych z naciskiem na ochronę przed spadkami.

Profil inwestora

Fundusz przeznaczony dla osób, które chcą inwestować przez co najmniej 3 lata. Z uwagi na średnie ryzyko, fundusz nieodpowiedni dla osób obawiających się umiarkowanych wahań wartości szczególnie w krótkim okresie. Aktywa funduszu są denominowane głównie w polskich złotych, ryzyko walutowe jest średnie.

RYZIKO

Ryzyko inwestycyjne

niższe ryzyko potencjalnie niższy zysk wyższe ryzyko potencjalnie wyższy zysk


Profil ryzyka został wskazany na podstawie metodologii użytej w dokumencie: Kluczowe informacje dla inwestorów. Na podstawie danych historycznych użytych do przypisania kategorii ryzyka, nie można przewidzieć przyszłego profilu ryzyka Funduszu. Celem Funduszu nie jest osiągnięcie danej kategorii ryzyka. Profil ryzyka i zysku może w przyszłości ulegać zmianom. Najniższa kategoria ryzyka (1) nie oznacza, że inwestycja jest pozbawiona ryzyka.

Wskaźniki ryzyka i efektywności dane na dzień 31.01.2017


	1 rok	3 lata	5 lat
Odchylenie standardowe	2,61%	4,33%	4,02%
Wskaźnik Sharpe'a	1,49	1,22	1,21
Wskaźnik Alfa	-	-	-
Wskaźnik Beta	-	-	-
Wskaźnik R ²	-	-	-
Tracking Error	-	-	-

Wskaźniki ryzyka obliczone dla funduszu źródłowego (EUR) i jego benchmarku. Za stopę wolną od ryzyka przyjęto EURIBOR 3M.

Podstawowe informacje

Typ subfunduszu	mieszany
Benchmark	brak
Początek działalności subfunduszu	21.11.2014
Aktywa (31.01.2017)	37,14 mln PLN
Wartość jednostki uczestnictwa	103,85 PLN
Oплата za zarządzanie	1,50%
Waluta funduszu	EUR
Waluta funduszu źródłowego	EUR

Modelowa struktura portfela


Rekomendowany minimalny horyzont inwestycyjny


WYNIKI

Zmiana wartości jednostek uczestnictwa


za okres od 21.11.2014 do 31.01.2017


Wyniki subfunduszu % na dzień 31.01.2017

	1 m	3 m	6 m	12 m	36 m	60 m	120 m	YTD	max
subfundusz	-0,62	0,80	-0,22	2,14	-	-	-	-0,62	3,85
f. źródłowy	-0,54	1,17	0,43	3,60	-	-	-	-0,54	6,88

Wyniki roczne subfunduszu % dla poszczególnych lat


SKŁAD PORTFELA

Największe pozycje w portfelu dane na dzień 31.01.2017

nazwa	udział w portfelu
5.000% Uk Tsy 5% 2025 03/07/2025	4,13%
0.500% Bundesobligation 04/07/2017	2,98%
1.500% Uk Tsy 1 1/2% 2026 07/22/2026	2,79%
0.750% Bundesobligation 02/24/2017	2,36%
2.000% Uk Tsy 2% 2025 09/07/2025	2,35%
0.250% Netherlands Government 07/15/2025	2,23%
0.500% Netherlands Government 07/15/2026	2,13%
2.750% Australian Government 04/21/2024	2,13%
6.250% Republic Of Austria 07/15/2027	2,05%
2.000% Finnish Government 04/15/2024	1,88%

SŁOWNIK

Odchylenie standardowe to jedna z bardziej popularnych miar statystycznych, pokazująca jak bardzo całkowite zyski funduszu zmieniały się w przeszłości. Im wyższe odchylenie standardowe, tym wyższe ryzyko towarzyszące inwestycji w jednostkę funduszu.

R², czyli kwadrat współczynnika korelacji liniowej Pearsona, to jedna z bardziej popularnych miar statystycznych, pokazująca stopień dopasowania serii danych do wzorca.

Wskaźnik Sharpe'a opisuje jak dobrze osiągnięta stopa zwrotu wynagradza inwestora za podjęte przez niego ryzyko inwestowania w walory ryzykowne. Parametr umożliwia jednoczesną maksymalizację zysku oraz minimalizację ryzyka, co można osiągnąć przez wybór funduszu o największej dodatniej wartości wskaźnika.

Alfa to miara wskazująca możliwość i skalę zmiany ceny badanego instrumentu przy założeniu, że wartość benchmarku nie ulega zmianie. Alfa może przyjmować zarówno wartości dodatnie, ale również wartości ujemne.

Beta to miara wskazująca wrażliwość zmiany ceny badanego instrumentu w porównaniu ze zmianą benchmarku. Wskaźnik równy 1 oznacza, że spodziewany 10% wzrost wartości wzorca przełoży się na 10% wzrost wartości badanego instrumentu (wartości jednostki w przypadku funduszu). Im wyższą wartość przyjmuje wskaźnik beta, tym bardziej ryzykowna jest rozpatrywana inwestycja.

Tracking Error pozwala dokonać oceny zgodności efektów prowadzonej przez zarządzającego polityki inwestycyjnej z wynikami osiąganymi przez benchmark. Im mniejsza jest wartość wskaźnika TE tym ewentualne powstałe różnice są mniejsze.

Rating Analiz Online to ocena funduszu opierająca się na ocenie czynników ilościowych (takich jak wyniki) oraz jakościowych. Analiza funduszu polega na dogłębnym zbadaniu czterech podstawowych obszarów, które decydują o obecnym zachowaniu funduszu oraz o zachowaniu w przyszłości: zarządzający i proces inwestycyjny, polityka inwestycyjna i portfel, charakterystyka portfela, wyniki funduszu i ryzyko oraz koszty i opłaty. Im więcej przyznanych gwiazdek tym lepiej oceniona jakość funduszu. W dużym uproszczeniu przyznanie 4 bądź 5 gwiazdek oznacza, iż fundusze te są warte zainteresowania w pierwszej kolejności, gdyż ich charakterystyka wskazuje na dużą zdolność do osiągania wyników lepszych od przeciętnej w grupie.

Benchmark wzorzec stanowiący punkt odniesienia do oceny wyników zarządzania aktywami funduszu. Jako benchmark mogą służyć między innymi: indeks giełdowy, inflacja, rentowność określonych bonów skarbowych lub ich odpowiednie kombinacje.

Niniejszy materiał został przygotowany przez Analizy Online S.A. (analizyonline.pl) na zlecenie NN Investment Partners Towarzystwo Funduszy Inwestycyjnych S.A. i posiada charakter reklamowy. NN Investment Partners TFI posiada zezwolenie Komisji Nadzoru Finansowego na prowadzenie działalności. Podany w niniejszym dokumencie profil ryzyka funduszu jest oparty na metodologii stosowanej w Kluczowych Informacjach dla Inwestorów. Największe pozycje, alokacja sektorowa, geograficzna, walutowa oraz wskaźniki ryzyka - dane dotyczą funduszu źródłowego NN (L) First Class Multi Asset. Stopy zwrotu (źródło: Analizy Online S.A.) mają charakter historyczny. NN Investment Partners TFI i Fundusze Inwestycyjne NN nie gwarantują osiągnięcia celów inwestycyjnych funduszy i subfunduszy ani uzyskania podobnych wyników w przyszłości. Inwestycje w Fundusze Inwestycyjne NN są obciążone ryzykiem inwestycyjnym, a Uczestnik musi liczyć się z istnieniem możliwości utraty części zainwestowanych środków. Indywidualna stopa zwrotu z inwestycji nie jest tożsama z wynikiem inwestycyjnym Subfunduszu i jest uzależniona od wartości jednostki uczestnictwa w momencie jej zbycia i odkupienia przez Subfundusz oraz od wysokości pobranych opłat manipulacyjnych i należnych podatków. Tabele Opłat znajdują się na stronie www.nntfi.pl. Informacje o Funduszach Inwestycyjnych NN oraz o ich ryzyku inwestycyjnym zawarte są w Prospektach Informacyjnych dostępnych w siedzibie NN Investment Partners TFI i na stronie www.nntfi.pl oraz w Kluczowych Informacjach dla Inwestorów dostępnych w siedzibie NN Investment Partners TFI, u Dystrybutorów i na stronie www.nntfi.pl. Wartość aktywów netto wszystkich Subfunduszy NN SFIO może się cechować dużą zmiennością, ze względu na inwestowanie aktywów Subfunduszy w jednostki uczestnictwa funduszy inwestycyjnych otwartych lub w tytuły uczestnictwa funduszy zagranicznych lokujących w akcje lub instrumenty dłużne o podwyższonym ryzyku. Subfundusze NN SFIO lokują wszystkie swoje aktywa w tytuły uczestnictwa funduszy zagranicznych zarządzanych przez podmiot z grupy kapitałowej NN Investment Partners TFI oraz w jednostki uczestnictwa funduszy inwestycyjnych otwartych zarządzanych przez NN Investment Partners TFI.


NN investment
partners

analizyonline