

Buon compleanno: Un anno di Raiffeisen-Income

Il **Raiffeisen-Income** mira al conseguimento di utili regolari per i suoi investitori e contemporaneamente al mantenimento del capitale nel lungo periodo. Un obiettivo veramente difficile nell'attuale contesto di bassi tassi d'interesse che il fondo ha centrato nel suo primo anno di vita. Non è naturalmente possibile garantire che ciò continui così ma, nella situazione attuale, vi è una buona possibilità che ciò riesca.

- Investimento anticiclico come elemento fondamentale della gestione
- Portafoglio del fondo diversificato a livello globale
- Obbligazioni high yield, obbligazioni dei paesi emergenti e azioni ad alto rendimento attualmente offrono i rendimenti maggiori nel fondo

Investimenti anticiclici per far fronte al contesto di tassi a zero

Il **Raiffeisen-Income** punta a una ripartizione del rischio moderna e intelligente in combinazione con diverse fonti di reddito. Negli ultimi mesi, le obbligazioni societarie in euro, le azioni e le obbligazioni dei paesi emergenti hanno contribuito alla performance del fondo (il fondo festeggia il suo primo compleanno con un guadagno del **3,9%**¹ per il periodo dal 30.05.2016 al 30.05.2017). La componente anticiclica della gestione è un elemento fondamentale del **Raiffeisen-Income**. Per esempio, sono state acquistate obbligazioni messicane, quando in seguito alla vittoria elettorale di Trump molti investitori si erano liberati frettolosamente del Messico e tale situazione aveva comportato valutazioni più favorevoli. Così come il fund management cerca di individuare livelli dei corsi più bassi nelle fasi di mercato deboli, così esso cerca di abbassare i rischi in caso di corsi relativamente alti e realizzare o proteggere eventuali profitti delle singole posizioni del fondo. Ecco perché all'inizio dell'anno è stato ridotto il volume delle obbligazioni high yield e a febbraio, per esempio, è stata leggermente diminuita la quota azionaria. Siccome non è possibile prevedere gli andamenti dei mercati, anche in caso di un approccio anticiclico possono verificarsi valutazioni errate e conseguenti perdite di capitale.

Portafoglio del fondo diversificato a livello globale: Titoli di Stato USA – premi di rendimento nettamente superiori rispetto ai titoli di Stato in euro

La quota azionaria (percentuale di azioni nel portafoglio del fondo) rappresenta solo una parte della strategia d'investimento. È quasi altrettanto importante la selezione delle singole azioni. In base all'obiettivo del **Raiffeisen-Income** si investe in società stabili a lungo termine con dividendi superiori alla media. Queste società devono inoltre avere un track record relativamente solido per quanto riguarda i dividendi.

In seguito ai rialzi dei corsi degli ultimi mesi sono calati i rendimenti da dividendo di alcune azioni. Questo è stato il motivo per una lieve riduzione della quota azionaria.

¹ La performance è calcolata da Raiffeisen KAG in conformità al metodo sviluppato dalla OeKB (Österreichische Kontrollbank AG), sulla base dei dati pubblicati. La performance ottenuta in passato non permette di trarre conclusioni affidabili relative all'andamento futuro del fondo.

Ma anche al di là delle azioni, oggi è ancora assolutamente, o meglio, di nuovo possibile generare rendimenti con le obbligazioni. Con l'inizio della svolta dei tassi negli USA, per esempio, i rendimenti dei titoli di Stato USA a 5 anni sono saliti a un livello vicino al 2% p.a. Considerando i rendimenti negativi intorno allo 0,6% dei titoli di Stato tedeschi di uguale scadenza si tratta di un premio di rendimento molto alto. I rischi valutari del dollaro sono stati coperti in questo caso. In generale, il fund management gestisce in modo flessibile e specifico per ogni situazione le coperture dei cambi. Le oscillazioni dei cambi possono rappresentare una fonte di reddito per il fondo, possono, tuttavia, essere considerevoli e comportare perdite dei corsi, nonostante il potenziale di apprezzamento a lungo termine delle valute.

Composizione per Classi di Attivo al 31.05.2017	Ponderazione
Obbligazioni Euro/Europa - Breve Termine	0,05%
Obbligazioni Euro/Europa	1,95%
Obbligazioni Non-Euro/Globali	1,97%
Obbligazioni Mercati Emergenti - Breve Termine	1,71%
Obbligazioni Mercati Emergenti - Valuta Forte	10,76%
Obbligazioni Mercati Emergenti - Valuta Locale	1,55%
Obbligazioni Europa dell'Est	5,55%
Obbligazioni Societarie - Breve Termine	0,40%
Obbligazioni Societarie - Investment Grade in Euro	28,38%
Obbligazioni Societarie - Investment Grade Non-Euro/Globali	12,09%
Obbligazioni Societarie - HighYield in Euro	6,90%
Obbligazioni Societarie - HighYield Non-Euro/Globali	0,48%
Obbligazioni Societarie - Mercati Emergenti	8,21%
Azioni Euro/Europa	6,75%
Azioni Nord America	5,45%
Azioni Pacifico	4,18%
Azioni Europa dell'Est	0,58%
Azioni Asia Emergente	2,46%
Azioni America Latina	0,32%
Azioni Sud Africa	0,23%

Fonte: Raiffeisen KAG, Dati al 31.05.2017

Le obbligazioni high yield e dei paesi emergenti nonché le azioni ad alto rendimento attualmente offrono i rendimenti più alti

Attualmente, le obbligazioni ad alto rendimento (high yield), le obbligazioni dei paesi emergenti (Emerging Markets) e le azioni ad alto rendimento sono le attività con i rendimenti più alti nel fondo. Oltre ai rendimenti dati dal pagamento di interessi e dividendi si aggiungono, però, anche le variazioni dei corsi che, a seconda della direzione, possono significare ulteriori aumenti di valore, ma anche perdite di valore. Per alcuni paesi, soprattutto dei mercati emergenti, esistono elevati rischi economici e politici.

Mentre i titoli di Stato in euro per ora devono aspettarsi più che altro una certa "opposizione", oltre ad avere un potenziale soltanto limitato, secondo noi le obbligazioni societarie, le azioni e le obbligazioni USA e dei paesi emergenti attualmente offrono ancora buone opportunità di rendimento. Il rischio di cambio in caso di aumento dei rendimenti nel **Raiffeisen-Income** al momento è basso. La duration (periodo medio

dell'impegno di capitale) nel portafoglio obbligazionario attualmente è di due anni. Dopo i rialzi degli ultimi mesi, bisogna però prendere generalmente in considerazione ribassi dei corsi e oscillazioni maggiori sui mercati finanziari. Grazie all'attuale orientamento del portafoglio, il **Raiffeisen-Income** dovrebbe essere in grado di offrire agli investitori solidi dividendi nel lungo periodo anche nei diversi scenari economici e di tassi d'interesse.

Il Raiffeisen Income: disponibile in Italia in due classi

Il fondo Raiffeisen Income è disponibile in Italia per il collocamento presso la clientela "retail" dalla data di lancio (30 Maggio 2016) in due classi:

Denominazione	ISIN	Comm. Gestione	Tipologia
Raiffeisen Income (R)	AT0000A1JU33	1,25% p.a.	Accumulazione
Raiffeisen Income (S)	AT0000A1JU74	1,75% p.a.	Distribuzione Trimestrale

Dal 1° Aprile 2017 la cedola ha cadenza trimestrale e viene distribuita ai detentori delle quote il 1° giorno lavorativo del trimestre:

Data di Distribuzione principale	Giorno di distribuzione trimestrale	Distribuzione annua (%)*	Distribuzione trimestrale (%)*	NAV periodo di determinazione*	Distribuzione trimestrale (in €)*
01.07	1 Aprile, 1 Luglio, 1 Ottobre, 1 Gennaio	3,00%	0,75%	1.000,00	7,50 €

* Dati validi fino alla prossima data di distribuzione principale (01.07.2017)

Gli investimenti in fondi sono esposti al rischio di oscillazioni dei corsi o di perdita del capitale.

Il prospetto informativo e il documento contenente le informazioni Chiave per gli investitori (KIID) del fondo sono disponibili in lingua inglese e, nel caso del KIID, in italiano sul sito www.rc-international.com/it

Nell'ambito della strategia d'investimento è possibile investire in misura prevalente in derivati (in relazione al rischio a ciò legato). Nell'ambito della strategia d'investimento è possibile investire in misura prevalente in depositi. Il Regolamento del Raiffeisen-Income è stato approvato dalla FMA.

Il fondo può investire oltre il 35% del patrimonio del fondo in titoli/strumenti del mercato monetario dei seguenti emittenti: Germania, Francia, Italia, Gran Bretagna, Svizzera, USA, Canada, Australia, Giappone, Austria, Belgio, Finlandia, Paesi Bassi, Svezia, Spagna.

Facciamo presente che sono possibili la distribuzione dei rendimenti del fondo e gli acconti dalla sostanza del fondo (rimborso del capitale investito).

Facciamo presente che le performance ottenute in passato non costituiscono nessuna previsione per gli andamenti futuri e non consentono di trarre conclusioni affidabili sull'andamento futuro del fondo. Le informazioni non rappresentano né un'offerta, né una proposta di acquisto o di vendita, né un'analisi degli

Giugno 2017

newsflash

Informazioni attuali per gli investitori

Pagina 4 di 4

investimenti. In particolare, non possono sostituire la consulenza di investimento personalizzata o qualsiasi altro tipo di consulenza.

Disclaimer

La presente è una comunicazione di marketing della Raiffeisen Kapitalanlage-Gesellschaft m. b. H. Il presente documento ha solo scopo informativo per clienti professionali e/o consulenti e non è consentita la sua distribuzione a clienti privati.

Nonostante l'accuratezza delle ricerche, le indicazioni messe a disposizione hanno scopo puramente informativo, sono basate sullo stato delle conoscenze delle persone incaricate della sua redazione al momento dell'elaborazione e possono essere modificate da Raiffeisen Kapitalanlage-Gesellschaft m.b.H. (KAG) in qualunque momento senza ulteriore comunicazione. Si esclude qualunque responsabilità della KAG in concomitanza con queste informazioni o la presentazione orale basata su di essa, in particolare in riferimento all'attualità, esattezza o completezza delle informazioni o fonti d'informazione a disposizione o al realizzarsi delle previsioni ivi formulate. Data di aggiornamento: 31 Maggio 2017, Raiffeisen Kapitalanlage GmbH, Mooslackengasse 12, A-1190 Vienna

Impressum

Titolare della pubblicazione: Zentrale Raiffeisenwerbung

Editore, redazione: Raiffeisen Kapitalanlage-Gesellschaft m.b.H., Mooslackengasse 12, A-1190 Vienna