

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
Size: 7734 cm2 AVE: € .00
Publishing:
Circulation:
Readers:


ASSET

**Top Funds
classifiche**

A cura di
Luca Spoldi


La rotta dei **guadagni** tra l'Italia e l'Oriente

Un fondo azionario Italia, un bilanciato e un prodotto asiatico
In tre si dividono il primato dei migliori gestori dell'ultimo anno

Ritaglio Stampa ad uso esclusivo del destinatario. Non riproducibile

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
Size: 7734 cm2 AVE: € .00
Publishing:
Circulation:
Readers:


37 →


Prima dell'esplosione della crisi da Coronavirus, l'inizio anno ha visto i listini azionari, quelli asiatici in particolare, segnare nuovi rialzi a beneficio delle performance a 12 mesi dei migliori fondi mondiali.

Tra i **top funds** di Morningstar spicca **Ms Invf Asia Opportunity C**, fondo azionario Asia gestito da Morgan Stanley che guadagna il 49,36% e supera di poco il migliore dei fondi azionari globali, **Kames Global Sustainable Eq Eur B Acc** (+49,17%).

Terzo il migliore tra i fondi azionari Italia, **Anthilia Small Cap Italia A30** (+48,38%). Leggermente più staccati il miglior fondo azionario Europa, **Fidelity Fast Europe A-Acc-Eur** (+45,25%), e i 4 migliori fondi azionari Usa: Lyxor Nasdaq 100 Etf Acc (+43,30%), Invesco Eqqq Nasdaq-100 Etf (+43,29%), Vulcan

Value Equity Usd Acc (+43,25%) e iShares Nasdaq 100 Etf Usd Acc (+43,24%). Sotto il 40% di guadagno i migliori **fondi azionari Giappone** (Rwc Nissay Japan Focus A Jpy Acc, +36,68%) ed emergenti (Baillie Gifford Ww Em Ldgcoms B Usd Acc, +35,56%, e Nordea 1 - Emerging Mkts Foc Eq E Eur, +35,37%). La spinta della componente azionaria permette anche al migliore fondo bilanciato, **Aqa Selective Opportunities A Eur Retail**, di guadagnare il 33,82%, mentre nel reddito fisso è testa a testa tra fondi obbligazionari globali, con **H2o Multi Aggregate I Usd** primo con un +22,38% e gli obbligazionari high-yield, che vedono in testa la coppia Janus Henderson Hrz n Gbl Hy Bd A2 Usd (+19,91%) e Hermes Global High Yld Crdt R Usd Acc H (+19,45%). **A**

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


ASSET

Top Funds
classifiche

MORNINGSTAR®


TOP 20 AZIONARI ITALIA

	Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1	Anthilia	Anthilia Small Cap Italia A30	IT0005247116	▲ 48,38%
2	Lyxor	Lyxor Ftse Mib Etf Dist A/I	FR0010010827	▲ 29,19%
3	iShares	iShares Ftse Mib Etf Eur Dist	IE00B1XNH568	▲ 29,05%
4	iShares	iShares Ftse Mib Etf Eur Acc	IE00B53L4X51	▲ 28,99%
5	Dws	Xtrackers Ftse Mib Etf 1d	LU0274212538	▲ 28,77%
6	Amundi	Amundi Is Ftse Mib Etf-C	LU1681037518	▲ 28,44%
7	Anima	Anima Italian Equity Silver Eur Acc	IE00BZBXFP28	▲ 27,33%
8	NN IP	Ing Direct Top Italia Arancio P Inc	LU0456302776	▲ 27,28%
9	Lyxor	Lyxor Italia Equity Pir Etf C Eur	LU1605710802	▲ 25,58%
10	Amundi	Amundi Etf Msci Italy A/I	FR0010655720	▲ 25,43%
11	Fideuram	Interfund Equity Italy	LU0074298604	▲ 25,26%
12	Fideuram	Fideuram Italia R	IT0000388147	▲ 25,15%
13	Eurizon	Eurizon Equity Italy Smart Vol R Acc	LU0130323438	▲ 24,75%
14	Allianz GI	Allianz Azioni Italia All Stars A	IT0004287840	▲ 24,54%
15	Anima	Anima Italia B	IT0005158784	▲ 24,15%
16	Fideuram	Fonditalia Equity Italy R	LU0058495788	▲ 24,12%
17	Anima	Anima Geo Italia A	IT0001036315	▲ 23,86%
18	Fidelity	Fidelity Italy A-Dis-Eur	LU0048584766	▲ 23,75%
19	Pramerica	Pramerica Azioni Italia	IT0003242408	▲ 23,70%
20	Pramerica	Pramerica Sicav Italian Equity R	LU1238255514	▲ 23,70%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 61, tutti valorizzati in euro. Sono esclusi i prodotti con meno di 12 mesi di vita. Azionari Italia corrisponde alla categoria di Morningstar: Italy Equity.


Occhio alle banche

Tenete d'occhio le banche italiane: è il suggerimento degli analisti di **Goldman Sachs** che, nonostante l'attesa ulteriore debolezza del margine d'interesse netto, consigliano l'acquisto dei **titoli** UniCredit, Banco Bpm e Ubi Banca, e suggeriscono di prendere profitto su Intesa Sanpaolo.


Risparmi tenuti a bada

Secondo un recente sondaggio di **Ubs**, il 74% degli italiani non intende aumentare l'allocazione dei propri **risparmi** in prodotti d'investimento nei prossimi 12 mesi. Pertanto le attuali valutazioni delle società del settore prezzano aspettative troppo alte sui flussi di raccolta verso tali prodotti.


ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


ASSET

Top Funds
classifiche

MORNINGSTAR®


TOP 20 AZIONARI EUROPA

Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
Fidelity	Fidelity Fast Europe A-Acc-Eur	LU0202403266	▲ 45,24%
Fidelity	Fidelity European Dynamic Gr A-Dis-Eur	LU0119124781	▲ 40,18%
Legg Mason	Legg Mason Mc European Uncons A Eur Acc	IE00BGNBWQ13	▲ 39,16%
Columbia T.	Threadneedle Pan Eurp Focus Rtl Acc Gbp	GB00B01CWZ36	▲ 39,14%
BlackRock	Bsf European Unconstrained Eq E2 Eur	LU1919855244	▲ 38,24%
LFDE	Echiquier Major Sri Growth Europe A	FR0010321828	▲ 38,09%
LFDE	Echiquier Major Sri Growth Europe B Eur	LU0969070365	▲ 37,88%
BlackRock	Bgf European Special Situations C2	LU0331283985	▲ 33,96%
Heptagon	Heptagon European Focus Eq Ie Eur Acc	IE00BPT34C47	▲ 33,69%
Zadig	Memnon European R Eur Acc	LU0578134230	▲ 32,89%
Comgest	Comgest Growth Europe Eur R Acc	IE00B6X8T619	▲ 32,34%
Carmignac	Carmignac Pf Grande Europe E Eur Acc	LU0294249692	▲ 32,29%
Allianz GI	Allianz Europe Equity Growth Ct Eur	LU0256839860	▲ 32,07%
Amundi	Amundi Is Msci Europe Quality Fctr Etf-C	LU1681041890	▲ 31,78%
Aberdeen AM	As Sicav I European Eq S Acc Eur	LU0476876080	▲ 31,75%
Allianz GI	Allianz Europe Equity Gr Sel Ct Eur	LU0920839429	▲ 31,68%
Seilern	Seilern Europa Eur U R	IE00B68JD125	▲ 31,44%
Bnp Paribas	Bnp Paribas Actions Croissance R	FR0010332759	▲ 31,09%
NN IP	Nn (L) European Sust Eq X Cap Eur	LU1542714578	▲ 30,28%
Nordea	Nordea 1 - European Stars Equity E Eur	LU1706108062	▲ 29,62%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 350, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Europa corrisponde alle categorie di Morningstar: Europe Equity Income, Europe Large-Cap Blend Equity, Europe Large-Cap Growth Equity, Europe Large-Cap Value Equity ed Europe Flex-Cap Equity.


L'Etf sfonda in Europa

Nel 2018 per la prima volta, secondo **Lyxor**, gli Etf europei hanno raccolto 100,8 miliardi di euro, un record che porta il patrimonio totale in gestione a 870 miliardi (+40% sul 2018). Gli Etf (per il 69% di tipo azionario) rappresentano ora il 7% del patrimonio totale dei fondi europei.


Promozioni nella City

Columbia Threadneedle Investments alza il giudizio sulle azioni britanniche da neutrale a favorevole, promuovendo le azioni nel complesso ad asset class tra le preferite. Pur salendo, la borsa di **Londra** ha visto aumentare lo scarto in termini di P/E verso le azioni globali.


Ritaglio Stampa ad uso esclusivo del destinatario. Non riproducibile

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


ASSET

➔ Top Funds
classifiche

MORNINGSTAR®


TOP 20 AZIONARI USA

	Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1	Lyxor	Lyxor Nasdaq 100 Etf Acc	LU1829221024	▲ 43,30%
2	Invesco	Invesco Eqqq Nasdaq-100 Etf	IE0032077012	▲ 43,29%
3	Carne	Vulcan Value Equity Usd Acc	IE00BC7GWF39	▲ 43,25%
4	iShares	iShares Nasdaq 100 Etf Usd Acc	IE00B53SZB19	▲ 43,24%
5	Amundi	Amundi Is Nasdaq-100 Etf-C Eur	LU1681038243	▲ 42,56%
6	Ubs	Ubs Etf Fact Msci Usa Qual Usd A Dis	IE00BX7RRJ27	▲ 42,16%
7	Mfs	Mfs Meridian Us Concentrated Gr N1 Usd	LU0870270740	▲ 41,96%
8	Brown Advisory	Brown Advisory Us Equity Growth \$ P Acc	IE00B4M05337	▲ 41,87%
9	Morgan Stanley	Ms Invf Us Active Factor Equity I	LU1439782142	▲ 40,19%
10	Janus Henderson	Janus Henderson Oppc Alp A Usd Acc	IE0004444828	▲ 40,17%
11	Ubs	Bper Intl Sicav Equity North America	LU0085741469	▲ 39,80%
12	Artisan	Artisan Thematic I Usd Acc	IE00BD5JHZ64	▲ 39,77%
13	J.P. Morgan	Jpm Us Growth D (Acc) Usd	LU0119065240	▲ 39,77%
14	Ubs	Ubs (Lux) Es Usa Growth \$ P-Acc	LU0198837287	▲ 39,65%
15	AllianceBernstein	Ab Concnr Us Eq A Usd Acc	LU1011998942	▲ 39,52%
16	Wells Fargo	Wells Fargo (Lux) Wf UsIrgcpgr A Usd Acc	LU0354030438	▲ 39,47%
17	Legg Mason	Legg Mason Cb Us Eq Sust Ldrs A \$ Dis(A)	IE00B21G4059	▲ 39,23%
18	Seilern	Seilern America Usd U R	IE00B1ZBRN64	▲ 38,40%
19	N. Berman	Neuberger Berman Us Eq I USD Acc	IE00BD34ZN73	▲ 38,15%
20	Bny Mellon	Bny Mellon Dynamic U.S. Equity Usd A Inc	IE00BYZ8WG68	▲ 38,14%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 318, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Isin corrisponde alle categorie di Morningstar: US Large-Cap Blend Equity, US Large-Cap Growth Equity, US Large-Cap Value Equity e US Flex-Cap Equity.


Il sorpasso di Amazon

Cambio della guardia nel "club" delle capitalizzazioni superiori al trilione di dollari a Wall Street, guidato da Apple e Microsoft. Amazon supera la soglia grazie a un'ottima trimestrale. Prese di profitto legate ai timori suscitati dall'epidemia di coronavirus fanno tornare Google sotto di essa.


Buffett vende i giornali

L'editoria Usa non ha un futuro attraente per l'investitore miliardario Warren Buffett, che ha ceduto le 31 testate locali possedute da Berkshire Hathaway per 140 milioni di dollari, pur avendole iscritte a bilancio per 344 milioni di dollari. Ad acquistare è Lee Enterprises che già gestiva le testate.


Ritaglio Stampa ad uso esclusivo del destinatario. Non riproducibile

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


43 →


TOP 20 AZIONARI GIAPPONE

	Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1	Mdo	Rwc Nissay Japan Focus A Jpy Acc	LU1212749227	▲ 36,68%
2	Fidelity	Fidelity Japan Aggressive A-Dis-Jpy	LU1060955314	▲ 36,51%
3	First State	First State Japan Equity I Usd Acc	IE00BSJWPN04	▲ 36,44%
4	Coupland Cardiff	Cc Japan Alpha I Jpy	IE00BLD2FW69	▲ 34,13%
5	Goldman Sachs	Gs Japan Equity Ptnrs Base Acc Jpy	LU1217870671	▲ 31,84%
6	Fidelity	Fidelity Japan A-Dis-Jpy	LU0048585144	▲ 30,22%
7	Nomura	Nomura Fds Japan High Conviction A Usd	IE00BBT38022	▲ 29,81%
8	J.P. Morgan	Jpm Japan Equity D (Acc) Jpy	LU1438161686	▲ 29,62%
9	Efg	New Capital Japan Equity Usd Ord Acc	IE00BF4J0N09	▲ 29,58%
10	Matthews	Matthews Asia-Japan I Usd Acc	LU1220257130	▲ 29,42%
11	Columbia T.	Threadneedle Japan Rtl Acc	GB0001529121	▲ 28,55%
12	Rothschild	Essor Japon Opportunités C Eur	FR0000011355	▲ 27,85%
13	Jupiter	Jupiter Japan Select L Usd Acc	LU0425093290	▲ 27,68%
14	Fidelity	Fidelity Japan Smaller Coms A-Dis-Jpy	LU0048587603	▲ 26,77%
15	Ubs	Ubs (Lux) Ef Japan (Jpy) P	LU0098994485	▲ 26,57%
16	T. Rowe Price	T. Rowe Price Jap Eq A Jpy	LU1756323520	▲ 26,19%
17	Gam	Gam Star Japan Ldrs Gbp Acc	IE0003014135	▲ 25,46%
18	Comgest	Comgest Growth Japan Eur R Inc	IE00BYNFH318	▲ 24,92%
19	Fidelity	Fidelity Japan Advantage A-Dis-Jpy	LU0161332480	▲ 24,33%
20	Janus Henderson	Janus Henderson Hrzn Japan Opps X2 Usd	LU0247699761	▲ 24,07%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 112, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Giappone corrisponde alle categorie di Morningstar: Japan Flex-Cap Equity e Japan Large-Cap Equity.


Le ultime mosse di Abe

Cosa farà **Shinzo Abe** nel suo ultimo anno come premier del Giappone (il suo mandato scadrà nel 2021)? C'è chi dice che si dedicherà a una riforma costituzionale, ma gli esperti di **Schroders** ritengono più urgenti riforme economiche quali uno stimolo fiscale aggiuntivo.


Fiducia nel Sol Levante

Riforma della governance societaria, prezzi a forte sconto rispetto ad altri mercati, ripresa economica e **Olimpiadi** in arrivo. Sono motivi sufficienti per far ritenere agli esperti di **Columbia Threadneedle Investments** che il 2020 possa essere positivo per l'azionario giapponese.


ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


ASSET

→ Top Funds classifiche

MORNINGSTAR®


TOP 20 AZIONARI ASIA*

	Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1	Morgan Stanley	Ms Invf Asia Opportunity C	LU1808492620	▲ 49,36%
2	C&AM Investments	Gam Star Asian Equity Usd Acc	IE00B1D7Z989	▲ 40,13%
3	Ubs	Ubs (Lux) Kss Asian Eqs \$ Usd P Acc	LU0235996351	▲ 38,62%
4	Mirae Asset	Mirae Asset Asia Great Consumer Eq A Usd	LU0593848301	▲ 37,12%
5	Wellington	Wellington Asia Ex Japan Eq D Usd Accunh	IE00BF2ZTC24	▲ 36,91%
6	Nomura	Nomura Fds Asia Ex Japan High Cnv I Usd	IE00BBT37X86	▲ 36,12%
7	Efg	New Capital Asia Future Ldrs Usd Ordacc	IE00BGSXT502	▲ 35,10%
8	Pictet	Pictet-Asian Equities Ex Japan R Usd	LU0155303752	▲ 34,96%
9	Wellington	Wellington Asian Opps D Usd Acc	LU1854458954	▲ 34,88%
10	Nordea	Nordea 1 - Asia Ex Japan Equity E Eur	LU0173768887	▲ 33,84%
11	Columbia T.	Threadneedle Asia Rtl Acc Gbp	GB0001441137	▲ 33,31%
12	J.P. Morgan	Jpm Asia Growth D (Acc) Eur	LU1801825941	▲ 33,23%
13	Nikko AM	Nikko Am Asia Ex-Japan A Usd	LU1198259035	▲ 33,05%
14	Columbia T.	Threadneedle (Lux) Asia Equities 1u Usd	LU1864951790	▲ 33,01%
15	Banca Generali	Lux Im Pictet Asian Eqs Dlx	LU0255273566	▲ 32,59%
16	Fidelity	Fidelity Asia Pacific Opps A-Acc-Eur	LU0345361124	▲ 32,54%
17	T. Rowe Price	T. Rowe Price Asian ex-Jap Eq A Usd	LU0266341212	▲ 32,02%
18	Bny Mellon	Bny Mellon Asian Equity Usd A Acc	IE0003795394	▲ 31,73%
19	Crédit Agricole	Indosuez Funds Asia Opportunities P	LU1073907823	▲ 30,83%
20	T. Rowe Price	T. Rowe Price Asian Opp Eq A Usd	LU1044871579	▲ 30,78%

*Escluso il Giappone. Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 145, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Asia ex Japan corrisponde alle categorie di Morningstar: ASEAN Equity, Asia ex Japan Equity, Asia-Pacific ex-Japan Equity e Asia-Pacific ex-Japan Equity Income.


Cavalcare i trend

Secondo **Carmignac** a livello strategico il 2020 si rivelerà l'anno giusto per incrementare l'esposizione sulla Cina, in particolare su **Hong Kong**. Tra i settori meglio puntare su quelli legati a trend di crescita secolari, come tecnologia, digitalizzazione, salute e acquisti smart.


Occasioni da Coronavirus

Per **Columbia Threadneedle Investments** l'epidemia di Coronavirus può ridurre del 20% la crescita del Pil cinese. Dato però che le borse anticipano, il panico di queste settimane può costituire una buona occasione per investire sull'azionario **Asia** (Corea e Taiwan in particolare).


Ritaglio stampa ad uso esclusivo del destinatario. Non riproducibile

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


45 →


TOP 20 AZIONARI EMERGENTI


Società di gestione

Nome fondo

Isin

Rendimento annualizzato a 12 mesi

	Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1	Baillie Gifford	Baillie Gifford Ww Em Ldgcoms B Usd Acc	IE00BW0DJL69	▲ 35,56%
2	Nordea	Nordea 1 - Emerging Mkts Foc Eq E Eur	LU0772939061	▲ 35,37%
3	Columbia T.	Threadneedle Global Em Eq Rtl Acc Gbp	GB00B10SJD63	▲ 34,86%
4	Fidelity	Fidelity Instl Emerg Mkts Eq I-Acc-Usd	LU0261963887	▲ 34,51%
5	Nordea	Nordea 1 - Emerging Stars Equity E Eur	LU0602538620	▲ 34,24%
6	LAZARD	Lazard Developing Markets Eq A Acc Usd	IE00B4W4B049	▲ 33,83%
7	Columbia T.	Threadneedle(Lux) Global Em Mkt Eqs Du	LU0143863784	▲ 33,79%
8	Schroders	Schroder Isf Glb Em Mkt Opps B Acc Usd	LU0269905138	▲ 33,63%
9	Fidelity	Fidelity Em Mkts A-Dist-Usd	LU0048575426	▲ 33,24%
10	J.P.Morgan	Jpm Emerging Markets Equity D (Acc) Eur	LU0217576833	▲ 33,22%
11	Pictet	Pictet-Emerging Markets R Usd	LU0131726092	▲ 32,87%
12	LEGG MASON	Legg Mason Mc Glb Em Mkts A Usd Acc	IE00BF5LJ272	▲ 32,58%
13	Fidelity	Fidelity Emerging Mkts Foc A-Acc-Usd	LU1102505929	▲ 32,40%
14	Morgan Stanley	Ms Invf Emerging Leaders Equity C	LU0819839092	▲ 31,23%
15	Wells Fargo	Wells Fargo (Lux) Wf Em Eq A Usd Acc	LU0541501648	▲ 30,26%
16	WELLINGTON MANAGEMENT	Wellington Emerging Mkt Eq S Eur Acc Unh	IE00B1DS0F22	▲ 30,08%
17	Tt International	Tt Emerging Markets Uncons H Gbp Acc	IE00BD9X2Z96	▲ 29,94%
18	Fidelity	Fidelity Fast Emerging Markets E-Acc-Eur	LU0650958076	▲ 29,83%
19	Manulife	Manulife Gbl Emerg Mkts Eq R Usd Acc	IE00BY05080	▲ 29,82%
20	GAM Investments	Julius Baer Equity Asia Usd B	LU1079020589	▲ 28,86%

Ostili a Pechino

Tra Usa e Cina sarà vera tregua? **Kim Catechis**, responsabile delle strategie di investimento di Martin Currie (affiliata Legg Mason) ne dubita. L'ostilità verso la **Cina** è infatti l'unica posizione bipartisan al Congresso ed è destinata a rimanere a prescindere da chi sarà il nuovo presidente.


Potenziale del 7%

Nel 2020 i gestori di **Candriam** si aspettano un potenziale rendimento del **6%-7%** per quanto riguarda i titoli azionari dei paesi sviluppati (Msci World) e leggermente migliore per i mercati emergenti, che dovrebbero registrare performance nel complesso superiori a quelle del 2019.


Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 245, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Emergenti corrisponde alle categorie di Morningstar: Global Emerging Markets Equity e Global Frontier Markets Equity.

Ritaglio Stampa ad uso esclusivo del destinatario. Non riproducibile

ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


ASSET

→ Top Funds classifiche

MORNINGSTAR®


TOP 20 AZIONARI GLOBALI

Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1 KAMES Kames Capital	Kames Global Sustainable Eq Eur B Acc	IE00BYZHYQ76	▲ 49,17%
2 Columbia T.	Threadneedle Glb Extnd Alp A Acc	GB00BDT5M118	▲ 42,44%
3 Artisan	Artisan Global Discovery I Usd Acc	IE00BF2VW687	▲ 42,41%
4 Nomura	American Century Concntr Gbl Gr Eq Ausd	IE00BJLN9P83	▲ 42,35%
5 GUINNESS Guinness	Guinness Global Innovators X Eur Acc	IE00BQXX3H54	▲ 40,79%
6 Baillie Gifford	Baillie Gifford Ww L/T Gbl Gr B Eur Acc	IE00BYX4R502	▲ 39,26%
7 Brown Advisory	Brown Advisory Global Leaders B Usd Acc	IE00BWHP563	▲ 39,04%
8 Schroders	Schroder Isf Global Disruption A Usd Acc	LU1910165726	▲ 38,71%
9 Seilem	Seilem World Growth Gbp U R	IE00B2NXKV01	▲ 38,67%
10 Morgan Stanley	Ms Invf Global Opportunity C	LU0552385451	▲ 38,62%
11 Columbia T.	Threadneedle (Lux) Global Focus Du	LU0096362180	▲ 38,51%
12 AllianceBernstein	Ab Concntr Gbl Eq A Usd Acc	LU1011997381	▲ 37,95%
13 TCW	Tcw Global Pre Esg Eq Au Acc	LU1848748908	▲ 37,93%
14 Nordea	Nordea 1 - Global Opportunity E Eur	LU0975280040	▲ 37,75%
15 Goldman Sachs	Gs Global Millennials Eq E Inc Eur	LU1341142237	▲ 37,34%
16 ARDEVORA Ardevora	Ardevora Global Equity C Gbp Acc	IE00B4XSRG30	▲ 36,75%
17 Morgan Stanley	Ms Invf Global Active Factor Eq I	LU1442194574	▲ 36,64%
18 Nomura	Nomura Fds Global High Conviction A Eur	IE00BD4DXG23	▲ 36,49%
19 Columbia T.	Threadneedle Global Select Rtl Acc	GB0001444701	▲ 36,46%
20 HEPTAGON	Heptagon Wcm Global Equity A Usd Acc	IE00BYZ09279	▲ 36,45%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 530, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Globali corrisponde alle categorie di Morningstar: Global Equity Income, Global Flex Cap Equity, Global Large-Cap Blend Equity, Global Large-Cap Growth Equity e Global Large-Cap Value Equity.


Aspettando l'onda verde

L'onda verde destinata a influenzare sempre più pesantemente l'economia europea dovrà essere presa molto sul serio dagli investitori secondo **Alessandro Fugnoli** (Kairos Partners). "Uscire dal fossile ed entrare nel verde andrà fatto prima che il verde vada in bolla" suggerisce l'esperto.


Se Londra ha una marcia in più

Le azioni globali iniziano a costare un po' troppo secondo **Pictet AM**, che nota come il P/E dell'indice Msci All World sia salito a 16 volte gli utili a fine 2019, contro le 14 volte di inizio anno. Tra i singoli mercati il meno costoso è di gran lunga la **Gran Bretagna**: avrà una marcia in più?


ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


47 →


TOP 20 BILANCIATI

Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
Aqa	Aqa Selective Opportunities A Eur Retail	MT7000017349	▲ 33,82%
Casa4Funds	Banor Sicav Rosemary R Eur Acc	LU0625190961	▲ 28,10%
Generali	Gp&G Fund Dinamico Rx	LU0364482298	▲ 24,87%
Rothschild	R-Co Valor R Eur	FR0013123551	▲ 23,93%
Pharus	Pharus Sicav Next Revolution A Eur Acc	LU0368595129	▲ 23,69%
Man	Man Ahl Targetrisk D H Eur	IE00BRJT7613	▲ 23,44%
Consultinvest	Consultinvest Opportunities C	IT0004885577	▲ 23,17%
Union Investment	Unirak	DE0008491044	▲ 21,97%
Bnp Paribas	Theam Quant-Eq Euro Covered C Eur Cap	LU1120431280	▲ 21,57%
Lombard Odier	Lo Funds All Roads Growth Eur Ma	LU1542444259	▲ 21,15%
Vontobel	Vontobel Fund Vscr Atfcl Intlg Ceur Acc	LU1879231584	▲ 20,94%
B. Luxembourg	BI-Global Flexible Eur Br	LU0495663444	▲ 20,59%
Eurizon	Eis Euro Equity Insurance Cap Light Id	LU0282141893	▲ 20,47%
Allianz GI	Investitori Piazza Affari	IT0005027039	▲ 20,09%
Consultinvest	Igm Fdf Bilanciato Azionario A	IT0004382682	▲ 20,07%
Alkimis	Alkimis Dividend Plus	IT0005340986	▲ 19,81%
Algebris	Algebris Financial Income R EUR Acc	IE00BCQZ0748	▲ 19,49%
ZEJS	Zeus Capital SICAV Italian Opp A EUR Acc	LU1524574727	▲ 19,17%
Pharus	1ST SICAV - Italy R EUR Acc	LU1435777591	▲ 19,10%
Mdo	CompAM SB Convex D EUR Inc	LU1468873507	▲ 18,68%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 868, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Azionari Bilanciati corrisponde alle categorie di Morningstar: Eur Flexible Allocation, Eur Flexible Allocation - Global, Eur Cautious Allocation, Eur Cautious Allocation - Global, Eur Moderate Allocation ed Eur Moderate Allocation - Global.


Quanta liquidità nella Penisola

I tassi di interesse intorno e sotto lo zero mantengono gli investitori italiani alla finestra, con una liquidità mediamente attorno a un terzo del portafoglio secondo l'ufficio studi **Assogestioni**. Discreto il risultato dei fondi bilanciati: **4,7 miliardi** di raccolta netta, patrimonio a **126 miliardi**.


Equilibrati e vincenti

Uno **scenario economico** che offre rischi relativamente elevati a fronte di rendimenti sempre meno interessanti avvantaggia i **fondi bilanciati**, che offrono una buona differenziazione anche a chi può investire capitali modesti. A patto di stare attenti a ciò in cui investe il singolo fondo.


ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


ASSET

Top Funds classifiche

MORNINGSTAR®


TOP 20 OBBLIGAZIONARI GLOBALI

	Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1	Natixis	H2o Multi Aggregate I Usd	IE00BD8RGM75	▲ 22,38%
2	Pramerica	Pgim Global Total Return Bond Usd P Acc	IE00BG372R05	▲ 17,66%
3	Schroders	Schroder Isf Gbl MIT Crdt A Acc Usd	LU1406014032	▲ 16,96%
4	Fidelity	Fidelity Global Income A-Acc-Usd	LU0882574303	▲ 16,15%
5	Swisscanto	Swc (Lu) Bf Gbl Crdt Opps Nt	LU1637934230	▲ 16,00%
6	BlueBay	BlueBay Total Return Credit C Usd (Qid)	LU1128624639	▲ 15,74%
7	Hermes	Hermes Multi-Strategy Credit R EUR Acc	IE00BKRCNP48	▲ 14,94%
8	Schroders	Schroder ISF Gbl Crdt Inc A Acc USD	LU1737068558	▲ 14,36%
9	LEGG MASON	Legg Mason Wa Mit-Ast Crd A Usd Dis(M)+E	IE00BYQ9K869	▲ 14,21%
10	Credit Suisse	Cs (Lux) Mltmgr Enh Fxd Inc Usd B	LU0863553888	▲ 14,10%
11	Degroof P.	Dpam L Bonds Universalis Uncons A	LU0138638068	▲ 13,88%
12	Hsbc	Hsbc Gif Global Bond Total Ret Ic	LU1163225441	▲ 13,88%
13	Pramerica	Pramerica Sicav Globo R	LU1480733259	▲ 13,54%
14	Fidelity	Fidelity Sust Strat Bd A-Acc-Usd	LU0594300849	▲ 13,49%
15	Amundi	Amundi Fds Gbl Ttl Ret Bd G Eur C	LU1253539917	▲ 13,45%
16	Amundi	Amundi Fds Global Bond G Usd C	LU0119133931	▲ 13,42%
17	LEGG MASON	Legg Mason Wa Gbl Mitstrat E Usd Acc	IE00B57LSL76	▲ 13,31%
18	LOMBARD ODIER	Lo Funds Gbl Bbb-Bb FdmTl Eur Ma	LU0866422719	▲ 12,76%
19	NEF	Nef Global Bond R Acc	LU0102239976	▲ 12,74%
20	Goldman Sachs	Gs Global Sovereign Bd Base Inc Usd	LU1147734682	▲ 12,47%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 146, tutti valutati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Obbligazionario Globale corrisponde alle categorie di Morningstar: Global Bond e Global Flexible Bond.


Ritorna l'inflazione

Secondo Dapm nei prossimi trimestri la disinflazione lentamente si trasformerà in un'inflazione pari o addirittura superiore all'obiettivo e la crescita reale globale tornerà al 3%. Ciò si tradurrà in un aumento dei premi al rischio per i bond, attualmente negativi.


Tassi sotto pressione

Federal Reserve e Bank of England inaugurano il nuovo decennio mantenendo stabili i rispettivi tassi, ma se il Coronavirus continuerà a diffondersi, prevede State Street Global Markets, i tassi rimarranno sotto pressione e il dollaro potrebbe beneficiare dello status di bene rifugio.


ASSET CLASS

Date: 28.02.2020 Page: 36,37,38,40,42,43,44
 Size: 7734 cm2 AVE: € .00
 Publishing:
 Circulation:
 Readers:


49 →


TOP 20 OBBLIGAZIONARI HIGH YIELD

Società di gestione	Nome fondo	Isin	Rendimento annualizzato a 12 mesi
1 Janus Henderson	Janus Henderson Hrnz Gibl Hy Bd A2 Usd	LU0978624194	▲ 19,91%
2 Hermes	Hermes Global High Yld Crdt R Usd Acc H	IE00BBJPFV87	▲ 19,45%
3 BlueBay	BlueBay Global High Yield Bd C Usd	LU0842205741	▲ 17,48%
4 BlueBay	BlueBay Global High Yield Esg Bond S Usd	LU1816654161	▲ 17,42%
5 Payden	Payden Global High Yield Bond Usd Acc	IE0030624831	▲ 17,38%
6 KAMES	Kames High Yield Global Bd A Acc Usd	IE00B296WY05	▲ 16,83%
7 iShares	iShares Fallen Angels Hy Corpbd Etf\$Dist	IE00BYM31M36	▲ 16,73%
8 ROBECO	Robeco High Yield Bonds Dh \$	LU0594695099	▲ 16,65%
9 WELLINGTON MANAGEMENT	Wellington Hi Qual Gbl Hy Bd S Usd Acc	IE00BF426977	▲ 16,35%
10 Amundi	Amundi Fds Global Hy Bd G Usd C	LU1162499799	▲ 16,33%
11 LIONTRUST	Liontrust Gf High Yield Bond B1 Acc Usd	IE00BFXZFF67	▲ 16,33%
12 L&G	L&G Global High Yield Bond I Usd Acc	LU1003759070	▲ 16,10%
13 T. Rowe Price	T. Rowe Price Gbl High Inc Bd A Usd	LU1216622560	▲ 16,10%
14 BARINGS	Barings Global Senior Scrd Bd S Usd Dis	IE00B43WZF04	▲ 16,09%
15 J. Safra Sarasin	Jss Sustainable Bd Gbl Hi Yld P Usd Acc	LU1711704608	▲ 16,01%
16 Muzinich	Muzinich Global High Yield Husd Acc A	IE00B07RY122	▲ 15,99%
17 Bny Mellon	Bny Mellon Global Hi Yld Bd A Eur Acc	IE0030011294	▲ 15,91%
18 Janus Henderson	Janus Henderson Gbl High Yld A Usd Acc	IE00B414SQ08	▲ 15,91%
19 T. Rowe Price	T. Rowe Price Gbl Hy Bd Ad Usd	LU0133082684	▲ 15,89%
20 Lgt	Lgt Select Bond High Yield (Usd) B	LI0026564604	▲ 15,75%

Fonte: Morningstar. Dati aggiornati al 15/01/2020. Fondi considerati: 76, tutti valorizzati in euro. Sono esclusi prodotti con meno di 12 mesi di vita. Obbligazionario High Yield corrisponde alla categoria di Morningstar: Global High Yield Bond.


Protegersi dai ribassi

Se si registrassero nuovi shock esogeni come in parte già visto in gennaio, i mercati obbligazionari **high yield** potrebbero soffrire secondo gli esperti di **Frame AM**. Che consigliano di inserire in portafoglio strumenti di correlazione negativa come l'oro o opzioni call sull'indice Vix.


Selettivi con il corporate

Vale la pena investire in bond corporate quest'anno? Probabilmente sì per gli esperti di **Gam (Italia) Sgr** a patto di essere selettivi. Con il sostegno delle banche centrali, il credito dovrebbe offrire anche nel **2020** un contributo positivo sia in termini di carry che di capital gain.


Ritaglio Stampa ad uso esclusivo del destinatario. Non riproducibile