

Econopolis Euro Bond Opportunites Fund

Omschrijving van het fonds

Econopolis Euro Bond Opportunites is een compartiment van Econopolis Funds SICAV, een Luxemburgs UCITS fonds. Het compartiment is erop gericht om investeerders op lange termijn een rendement te bieden door voornamelijk investeringen in obligaties, cash/andere monetaire instrumenten en derivaten, zonder geografische en sectoriële beperkingen. Het compartiment zal beleggen in een gediversifieerde portefeuille.

Commentaar van de beheerders

In augustus kroop het Euro Bond Opportunites fonds opnieuw omhoog. **Het compartiment profiteerde van de stijging van de Noorse kroon.** Ook de meer risicovolle obligaties droegen eveneens toe aan het positieve rendement. In het bijzonder de perpetuele obligaties (van onder andere Solvay en NN Group) kenden een goede maand. Ook de high yield obligatie van K+S zette zijn herstel voort. Onderaan vonden we opnieuw de obligatie van Kinopolis. In tegenstelling tot het aandeel blijft deze obligatie een nieuwe bodem zoeken. Dit lijkt overdreven. Stilaan neemt te toegelaten capaciteit in de cinemazalen opnieuw toe. En met Tenet is er opnieuw een blockbuster in de zalen, die vlot de verwachtingen inlost. Met een rendement van 4% tot 4,5% (afhankelijk van de looptijd) op deze obligaties, zien de beheerders momenteel geen reden om aan deze prijzen te verkopen.

Fondsbeheerder:

Co-beheerder:

Verdeling activa

Netto inventariswaarde (NIW)

NIW Klasse I-Kap: € 99,70

NIW Klasse I-Dis: € 98,65

Rendementen:

1 maand: 0,33%

YTD: -1,15%

2019: 2,03%

Statistieken:

Std deviation: 2,10%

Sharpe ratio: -0,09

Evolutie NIW (Aandelenklasse I - Kap)

Disclaimer: De grafiek geeft de in het verleden behaalde resultaten van het fonds weer. Rendementen uit het verleden bieden geen enkele garantie voor de toekomst. Ze houden rekening met kosten en vergoedingen. Het fonds werd opgericht in april 2018. Het resultaat werd berekend in euro. Standaard deviatie en Sharpe ratio worden op een wekelijkse basis berekend, over een periode van 3 jaar.

Belangrijkste kenmerken obligaties

Huidig rendement tot vervaldag:	2,77%
Gemiddeld couponrendement:	1,99%
Gemiddelde looptijd:	3,15 jaar
Gemiddelde rating:	BBB
Duratie:	2,25 jaar

Overzicht posities

Top - 10 posities	Munt	% van het totaal
Cofinimmo SA	EUR	4,5%
Kingdom of Spain	EUR	4,5%
Nederlandse Waterschapsbank NV	EUR	4,1%
DS Smith PLC	EUR	3,9%
Flowserve Corp	EUR	3,7%
Befimmo SA	EUR	3,6%
VGP NV	EUR	3,2%
KOC Holding AS	EUR	2,9%
Kinopolis Group NV	EUR	2,8%
Bharti Airtel Ltd	EUR	2,7%

Aantal posities 76

Econopolis Euro Bond Opportunities Fund

Muntspreiding fonds

Looptijd obligaties in fonds

Rating obligaties in fonds

Opsplitsing bedrijfs- en overheidsobligaties

Disclaimer: +/- in rating subcategories are dropped and aggregated.

Kerngegevens en praktische informatie

Compartiment van:	Econopolis Funds, BEVEK naar Luxemburgs recht met Europees paspoort
Risico-schaal:	1 - 2 - 3 - 4 - 5 - 6 - 7
Beleggingshorizon:	3 jaar
Startdatum:	April 2018
Valuta:	EUR
Deelbewijzen:	Kapitalisatie & Distributie
ISIN-code I-klasse Kapitalisatie:	LU1772802598
ISIN-code I-klasse Distributie:	LU1772802168
Omvang:	EUR 26,5 mln.
Instapvergoeding:	Max. 3% afhankelijk van distributeur
Uitstapvergoeding:	Max. 3% afhankelijk van distributeur
Inschrijving en uittreding:	Dagelijks voor 12u
Beheersvergoeding:	0,40%
Total expense ratio I-Kapitalisatie:	0,98%
Total expense ratio I-Distributie:	0,98%
Prestatievergoeding:	Niet van toepassing
NIW-rapportering	www.fundsquare.net/homepage, Bloomberg, Reuters, ...
Met vergunning in:	België, Luxemburg

Geografische opsplitsing obligaties

Waarschuwing:

Het compartiment werd enkel goedgekeurd voor distributie in België en Luxemburg. Het prospectus en de essentiële beleggersinformatie, KIID, zijn te verkrijgen op de website www.fundsquare.net/homepage, waar ook netto-inventariswaarde wordt gepubliceerd. Dit document is een algemeen document voor een ruim publiek en werd niet gebaseerd op informatie over de persoonlijke situatie van de lezer. Er werd geen toetsing gedaan van de kennis en ervaring van de lezer, evenmin van zijn financiële situatie of beleggingsdoelstellingen. Mogelijk zijn de in dit document vernoemde financiële instrumenten dan ook niet passend of niet geschikt voor de lezer. Het document bevat daarom uitsluitend productinformatie over de erin vermelde financiële instrumenten en kan niet worden beschouwd als beleggingsadvies.

Contact

Econopolis wealth management NV | Sneeuwbeslaan 20 bus 12 | 2610 Wilrijk | Tel. +32 3 3 666 466 | Fax +32 3 3 666 466 | info@econopolis.be | www.econopolis.be

Verantwoordelijke uitgever: Geert Noels, Econopolis Wealth Management NV