

Aktywa funduszy inwestycyjnych (listopad 2015)

W listopadzie już po raz drugi z rzędu odnotowaliśmy spadek wartości środków zarządzanych przez działające na polskim rynku TFI. Ich aktywa obniżyły się -0,3%, czyli -0,6 mld zł do **224,2 mld zł**. Niestety spadła także dynamika 12-miesięczna – po raz pierwszy od sierpnia br. była jednocyfrowa i wyniosła +8,7%. Aktywa zgromadzone w funduszach skierowanych do szerokiego grona odbiorców odnotowały z kolei wzrost po raz drugi z rzędu. W listopadzie ich wartość zwiększyła się o +1,2%. Wynikało to jednak ze zmiany klasyfikacji jednego funduszu o aktywach przekraczających 2 mld zł.

- W listopadzie dynamika aktywów wyniosła -0,3%

- Na koniec miesiąca wartość środków wyniosła 224,2 mld zł

Aktywa netto segmentów i ich udział w rynku (mln PLN)

	aktywa (mln)		dynamika miesięczna	udział w rynku	
	paź 15	lis 15		paź 15	lis 15
akcji	30 767	30 465	-1,0%	13,7%	13,6%
ochrony kapitału	1 751	1 796	2,5%	0,8%	0,8%
rynku surowców	464	457	-1,5%	0,2%	0,2%
mieszane	32 988	32 794	-0,6%	14,7%	14,6%
sekurytyzacyjne	4 559	4 627	1,5%	2,0%	2,1%
absolutnej stopy zwrotu	11 282	11 570	2,5%	5,0%	5,2%
nieruchomości	2 322	2 082	-10,3%	1,0%	0,9%
dłużne	41 082	40 859	-0,5%	18,3%	18,2%
gotówkowe i pieniężne	30 878	30 483	-1,3%	13,7%	13,6%
aktywów niepublicznych	68 699	69 097	0,6%	30,6%	30,8%
razem	224 793	224 231	-0,3%	100%	200%

Źródło: Analizy Online na podstawie raportów TFI oraz danych IZFiA

Spadek aktywów na całym rynku wynikał z dwóch czynników. Według szacunków Analiz Online wynik zarządzania osiągnięty przez fundusze w listopadzie był ujemny i wyniósł -0,2 mld zł. Zadecydowała o tym słaba koniunktura na polskim rynku akcji i bliskie zera wyniki części dłużnej portfeli funduszy. W listopadzie mieliśmy do czynienia z silną korektą na warszawskiej giełdzie. Indeks szerokiego rynku WIG stracił -4,7%, a WIG20, w którego skład wchodzi największe spółki z GPW aż -6,5%. Zwyżki zagranicznych akcji nie zmieniły pełnego obrazu całego rynku pod względem wyniku zarządzania. Drugim czynnikiem mającym wpływ na spadek aktywów funduszy w listopadzie według szacunków Analiz Online, było ujemne saldo wpłat i wypłat, -0,4 mld zł w minionym miesiącu.

Jednym z segmentów rynku, który w największym stopniu odnotował spadek aktywów w listopadzie były fundusze akcyjne. Wartość zgromadzonych w nich środków obniżyła się o -0,3 mld zł, czyli -1% do 30,5 mld zł. Silne spadki na krajowej giełdzie w minionym miesiącu, połączone z ujemnym saldem wpłat i wypłat funduszy, których zarządzający inwestują głównie na GPW, zadecydowały o obniżce środków zgromadzonych w rozwiązaniach akcji polskich. Wartość ich aktywów w listopadzie spadła o -0,7 mld zł, czyli -3,3% do 20,5 mld zł. W przypadku funduszy akcji zagranicznych mieliśmy do czynienia z zupełnie inną sytuacją. W tym wypadku dodatni wynik zarządzania oraz przewaga wpłat nad wypłatami zadecydowały o wzroście aktywów w listopadzie o prawie +0,4 mld zł, czyli +4,2%.

Słaba koniunktura na polskim rynku akcji wpłynęła również na obniżkę aktywów funduszy mieszanych o -0,6% do 32,8 mld zł. Dotyczyło to przede wszystkim rozwiązań, których zarządzający inwestują głównie w krajowe akcje i obligacje.

Największy spadek aktywów w ujęciu wartościowym odnotowały fundusze gotówkowe i pieniężne. W listopadzie wartość zgromadzonych w nich środków obniżyła się o prawie -0,4 mld zł, czyli -1,3% do 30,5 mld zł, co wynikało głównie z ujemnego salda wpłat i wypłat przedstawicieli tego segmentu. Listopad był już 3. miesiącem z rzędu spadku aktywów funduszy gotówkowych i pieniężnych.

Z kolei w ujęciu procentowym największą obniżkę o -10,3% odnotowały fundusze nieruchomości. Wartość aktywów zgromadzonych w tym segmencie spadła do 2,1 mld zł, a udział funduszy nieruchomości w całym rynku na koniec listopada był już niższy niż 1,0%. Istotny wpływ na dynamikę całego segmentu miała likwidacja jednego z funduszy zamkniętych.

Wartość aktywów netto funduszy (mln PLN)*

Źródło: Analizy Online na podstawie raportów TFI oraz danych IZFiA

* Zgodnie z klasyfikacją funduszy według Izby Zarządzających Funduszami i Aktywami do sektora funduszy rynku niepublicznego zaliczamy te, których aktywa nie są lokowane na rynkach kapitałowych. Są to fundusze: sekurytyzacyjne, nieruchomości oraz aktywów niepublicznych. Pozostałe fundusze zaliczone zostały do grupy funduszy rynku kapitałowego.

Największy segment oferty detalicznej TFI – fundusze dłużne odnotowały ponad -0,2 mld zł obniżkę aktywów w listopadzie (czyli -0,5%). Na koniec minionego miesiąca zgromadzone w nich środki spadły poniżej 41 mld zł. Był to w głównej mierze efekt ujemnego salda wpłat i wypłat. Indeks obligacji skarbowych o stałym oprocentowaniu IROS wzrósł o +0,2%

w listopadzie, dzięki czemu rozwiązania dłużne wypracowały niewielki, ale dodatni wynik zarządzania. Spadek aktywów dotyczył zarówno funduszy krajowych, jak i zagranicznych.

Nie wszystkie segmenty odnotowały jednak obniżkę wartości zgromadzonych środków w listopadzie. Aktywa funduszy absolutnej stopy zwrotu wzrosły w minionym miesiącu o +2,5% do 11,6 mld zł, co było w głównej mierze spowodowane wysokim saldem sprzedaży. Wzrost wartości zgromadzonych środków w listopadzie odnotowały też fundusze ochrony kapitału i sekurytyzacyjne.

Od początku roku aktywa netto funduszy wzrosły o +14,9 mld zł, czyli o +7,1%.

Zespół Analiz Online

*Spółka **Analizy Online** jest niezależną firmą analityczną zajmującą się monitoringiem rynku polskich i zagranicznych instytucji zbiorowego lokowania środków: funduszy inwestycyjnych, emerytalnych oraz ubezpieczeniowych funduszy kapitałowych]. W zakres analiz rynku funduszy wchodzi między innymi rankingi funduszy, ocena efektywności działań zarządzających oraz analiza ich wpływu na polski rynek finansowy. Działalność firmy obejmuje również monitoring rynku produktów strukturyzowanych, zmian akcjonariatu polskich spółek publicznych oraz analizę rynku polskich papierów dłużnych.*

***Izba Zarządzających Funduszami i Aktywami** jest organizacją zrzeszającą, na zasadach dobrowolności, działającą w Polsce towarzystwa funduszy inwestycyjnych, działa na mocy ustawy z dnia 27 maja 2004 roku o funduszach inwestycyjnych [Dz. U. Nr 146 poz. 1546 ze zmianami]. Izba została powołana 28 października 2004 roku (wcześniej – od 1997 roku środowisko było reprezentowane przez Stowarzyszenie Towarzystw Funduszy Inwestycyjnych, którego następcą jest Izba). Do jej statutowych celów należy reprezentowanie środowiska towarzystw funduszy inwestycyjnych, wspieranie rozwoju towarzystw funduszy inwestycyjnych w Polsce, upowszechnianie wiedzy o funduszach, rozwijanie i doskonalenie zasad etyki zawodowej specjalistów związanych z zarządzaniem funduszami inwestycyjnymi. Członkami Izby jest obecnie **16** działających w Polsce towarzystw funduszy inwestycyjnych.*

Niniejsze opracowanie zostało sporządzone wyłącznie w celu informacyjnym zgodnie z najlepszą wiedzą i starannością autorów. Dane wykorzystane przy tworzeniu opracowania pochodzą ze źródeł uważanych przez firmę Analizy Online SA za wiarygodne i dokładne, lecz nie istnieje gwarancja, iż są one kompletne i odzwierciedlają stan faktyczny. Opinie zawarte w niniejszym opracowaniu częściowo bazują na wartościach szacunkowych, wyznaczanych zgodnie z metodologią stosowaną przez Analizy Online SA, które mogą odbiegać od danych rzeczywistych. Spółka Analizy Online SA nie ponosi odpowiedzialności za ewentualne szkody spowodowane wykorzystaniem opinii i informacji zawartych w niniejszym opracowaniu.