

Nur für institutionelle Anleger • August 2017

DPAM Bonds L Corporate High Yield EUR 2023

Sie suchen nach höheren Renditen bei fester Laufzeit?

Im derzeitigen Niedrigzinsumfeld bieten Anleihefonds mit fester Laufzeit eine attraktive Diversifizierung eines Portfolios für Anleger, die hohes Gewicht auf ihren Heimatmarkt (Europa) legen.

Merkmale des Portfolios

- High-Yield-Unternehmensanleihen in EUR
- Feste Laufzeit bis Dezember 2023
- Portfoliorendite auf Endfälligkeit von 3,43% p.a.
- Diversifiziertes Portfolio

Was spricht für eine Anlage?

- Höhere Erträge mit abnehmenden Laufzeitrisiko alternativ.
- Attraktive Ausschüttung bei geringer Zinssensitivität
- Hohe Transparenz & Feste Laufzei
- Äußerst erfahrene Portfoliomanager
- Als Vermögensverwaltungsgesellschaft mit Sitz in Europa hat DPAM ausgezeichnete Kenntnisse von Unternehmen der Eurozone

*Daten per 31.08.2017

Erfahrung und Know-how

19

Bernard Lalieré,
Head of High Yield
Bond Management

Jahre Erfahrung

22

Marc Leemans, CFA
Senior High Yield
Portfolio Manager

Jahre Erfahrung

Kontakt

in /company/degroofpetercam
Twitter @bdp_en (_nl / _fr)

@ dpam@degroofpetercam.com
... blog.degroofpetercam.com

Nur für institutionelle Anleger • August 2017

Wichtige Merkmale des zugrunde liegenden Portfolios* von DPAM Bonds L Corporate High Yield EUR 2023**

Portfoliorendite auf Endfälligkeit	3,43% p.a.
Anzahl der Positionen Option	54
Adjusted Duration	2,41
Durchschnittlicher Kupon	4,60%

Anteilsklassen	WKN	ISIN-code	Währung	Verwaltungsgebühr
A Private Anleger, ausschüttend	A2DUYV	LU1619836247	EUR	0,60%
B Private Anleger, thesaurierend	A2DUYW	LU1619836320	EUR	0,60%
E Institutionelle Anleger, ausschüttend	A2DUYX	LU1619836593	EUR	0,30%
F Institutionelle Anleger, thesaurierend	A2DUYY	LU1619836676	EUR	0,30%

Disclaimer

Die Informationen in diesem Dokument und seinen Anhängen (im Folgenden die „Dokumente“) haben rein informativen Charakter.

Die vorliegenden Dokumente sind keine Anlageberatung und weder ein Angebot noch eine Aufforderung, Aktien, Anleihen oder Investmentfonds zu zeichnen oder die hierin erwähnten Produkte oder Instrumente zu kaufen oder zu verkaufen.

Anträge auf Anlagen in einen im vorliegenden Dokument erwähnten Fonds können nur auf der Grundlage der wesentlichen Anlegerinformationen (KIID), des Prospekts und des jüngsten verfügbaren Jahres- und Halbjahresberichts eingereicht werden. Diese Dokumente sind kostenlos erhältlich bei Degroof Petercam Asset Management sa, dem Finanzdienstleister, oder auf der Website des Teilfonds auf funds.degroofpetercam.com.

Alle hierin enthaltenen Meinungen und finanziellen Schätzungen spiegeln die Situation zum Zeitpunkt der Erstellung der Dokumente wider und können sich jederzeit ohne vorherige Ankündigung ändern. Insbesondere ist die Wertentwicklung in der Vergangenheit kein Hinweis auf den künftigen Wertverlauf, und es gibt keine Gewähr dafür, dass sie sich wiederholt.

Degroof Petercam Asset Management sa („DPAM“) mit Geschäftssitz in Rue Guimard, 18, 1040 Brüssel, die Verfasserin des vorliegenden Dokuments ist, hat dieses Dokument mit einem Höchstmaß an Sorgfalt erstellt und handelt im besten Interesse ihrer Kunden, unterliegt aber keiner Verpflichtung, irgendwelche Ergebnisse oder Wertentwicklungen zu erzielen. Die zur Verfügung gestellten Informationen stammen aus Quellen, die DPAM für zuverlässig hält. DPAM übernimmt jedoch keine Gewähr dafür, dass die Informationen korrekt oder vollständig sind.

Diese Dokumente dürfen ohne die vorherige schriftliche Zustimmung von DPAM weder vollständig noch teilweise vervielfältigt oder an andere Personen weitergegeben werden. Diese Dokumente dürfen nicht an Privatanleger verteilt werden und sind ausschließlich für institutionelle Anleger bestimmt.

*Daten per 31.08.2017

**Teilfonds eines OGAW-Fonds nach luxemburgischem Recht