


WARTA Bezpoczny

Karta funduszu (31 stycznia 2016)


STRATEGIA INWESTYCYJNA

Celem Funduszu WARTA Bezpoczny jest zapewnienie długoterminowego, stabilnego wzrostu wartości aktywów przy zachowaniu ich realnej wartości. Cel ten ma zostać osiągnięty poprzez lokaty w dłużne papiery wartościowe w sposób umożliwiający minimalizację ryzyka. W związku z powyższym poziom ryzyka można określić jako niski ponieważ całość środków lokowana jest na rynku obligacji i rynku pieniężnym. Oczekiwać można stabilnego wzrostu wartości jednostki uczestnictwa, jedynie z niewielkimi wahaniami w krótkim terminie. Okresy spadku wartości jednostki uczestnictwa powinny należeć do rzadkości. Dlatego fundusz WARTA Bezpoczny jest przeznaczony dla osób, które cenią sobie pewność inwestycji, nawet za cenę mniejszych zysków. Preferowany horyzont inwestycyjny wynosi powyżej jednego roku.


PROFIL INWESTORA

Fundusz odpowiedni dla klienta o profilu zrównoważonym lub dynamicznym.

Dla osób, które:

- oczekują potencjalnej premii zauważalnie przekraczającej zysk ze standardowej lokaty bankowej, czy też funduszu dłużnego
- chcą wykorzystać określone tendencje na rynkach

Profil ryzyka


MODELOWA STRUKTURA AKTYWÓW I BENCHMARK

Aktywa Funduszu Bezpoczny mogą być inwestowane w następujące rodzaje instrumentów finansowych, z zachowaniem poniższych limitów zaangażowania określonych jako procent ogółu aktywów:

- 1) papiery wartościowe emitowane przez Skarb Państwa lub Narodowy Bank Polski - od 0% do 100%,
- 2) obligacje emitowane przez jednostki samorządu terytorialnego lub ich związki - od 0% do 50%,
- 3) obligacje przedsiębiorstw i banków oraz certyfikaty depozytowe banków - od 0% do 50%,
- 4) listy zastawne - od 0% do 30%,
- 5) wolne środki gotówkowe mogą być lokowane na depozytach bankowych.

Udział w benchmarku	Klasa aktywów	Dopuszczalny udział
100%	Instrumenty dłużne	0-100%


Benchmark funduszu:
(50%) PGBI[1+]+(50%) WIBID3M

PGBI[1+] – Polish Government Bond Index zawierający obligacje z terminem do wykupu powyżej jednego roku


AKTUALNE WYNIKI INWESTYCYJNE


Bieżąca wycena z dnia 31-01-2016	Stopy zwrotu		
	1M	6M	12M
74,13	0,34%	1,20%	0,20%


BIEŻĄCA STRUKTURA PORTFELA

5 największych ekspozycji w instrumentach dłużnych	udział w portfelu (%)
Obligacja PS0420	30,13
Obligacja DS1023	12,95
Obligacja PS0421	8,72
Obligacja DS1019	6,98
Obligacja Powiat Żarski	6,48


KOMENTARZ RYNKOWY

Głównym wydarzeniem mijającego miesiąca jest niewątpliwie zaskakujące obniżenie ratingu kredytowego Polski przez agencję S&P. Rating Polski został obniżony z poziomu A- do poziomu BBB+ z perspektywą negatywną (oznacza to, że analitycy agencji spodziewają się następnych obniżek). Media koncentrowały się głównie na politycznych powodach obniżki – zmniejszenie niezależności instytucji państwowych. Jednak dalsza część raportu wyraźnie już koncentrowała się na aspektach gospodarczych, wymieniając główny powód niepokoju rosnący deficyt budżetowy związany z wdrażaniem obietnic wyborczych oraz plany przewalutowania kredytów hipotecznych denominowanych w CHF. Również inne agencje choć utrzymały swoje oceny, zwróciły uwagę, że są to główne czynniki, na które będą zwracać uwagę w przyszłych ocenach. Na światowych rynkach akcji mieliśmy do czynienia niemal z paniką. Dlatego do momentu obniżenia ratingu ceny polskich obligacji rosły. Po obniżce zdołały odrobić część strat, szczególnie po zapowiedzi ECB o dalszych zdecydowanych działaniach


Grzegorz Banaszek
Zarządzający portfelem instrumentów dłużnych


KONTAKT: Infolinia Warty 502 308 308 (Opłata zgodna z taryfą operatora).

NOTA PRAWNA

Wszelkie opinie i oceny zawarte w niniejszym opracowaniu wyrażają opinie Ubezpieczyciela w dniu jego wydania. Opracowanie przygotowano dochowując należytej staranności, wykorzystując źródła informacji, które Ubezpieczyciel uważa za wiarygodne i dokładne, jednakże nie istnieje gwarancja, iż są one wyczerpujące i w pełni odzwierciedlają stan faktyczny.

Wykresy i diagramy przedstawione w niniejszym opracowaniu mają charakter wyłącznie ilustracyjny, nie są one ani doradztwem inwestycyjnym, ani prognozą. Ubezpieczyciel nie świadczy usług doradztwa inwestycyjnego, ani nie udziela porad inwestycyjnych a informacje nie mają w żadnym wypadku charakteru porady inwestycyjnej.

Szczegółowe informacje dotyczące umowy ubezpieczenia znajdują się w Ogólnych Warunkach Ubezpieczenia dostępnych w placówkach Ubezpieczyciela i/lub stronie internetowej www.warta.pl.

Przed zawarciem umowy Klient samodzielnie określa poziom akceptowalnego przez siebie ryzyka, potencjalne korzyści oraz straty z nią związane, jak również w szczególności charakterystykę, konsekwencje prawne, podatkowe i księgowość umowy.

Powielanie bądź publikowanie niniejszego opracowania lub jego części bez pisemnej zgody Ubezpieczyciela jest zabronione. Niniejszy materiał nie stanowi oferty w rozumieniu art. 66 Kodeksu cywilnego.

Towarzystwo Ubezpieczeń na Życie WARTA S.A. wpisane przez Sąd Rejonowy dla M. St. Warszawy do rejestru przedsiębiorców Krajowego Rejestru Sądowego, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, Nr KRS: 0000023648, NIP 113-15-36-859.