
ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 1

6 lutego 2017

W styczniowym Rankingu funduszy inwestycyjnych Analiz Online bazującym na wskaźniku
information ratio, oceniliśmy 365 funduszy w horyzoncie rocznym. Spośród nich 254 ma na
tyle długą historię, że mogły otrzymać także notę w perspektywie 3-letniej. Najwyższą oceną
5a w obu zestawieniach mogą się pochwalić 22 fundusze. W tym gronie znalazły się m.in. aż
4 rozwiązania z oferty KBC TFI (gotówkowe i dłużne) oraz po 3 z BZ WBK TFI (akcyjne) oraz
Union Investment TFI (2 akcji polskich i 1 gotówkowy).

W styczniu po raz pierwszy przygotowaliśmy ranking dla dwóch grup funduszy z segmentu
mieszanego: zagranicznych zrównoważonych i zagranicznych stabilnego wzrostu. Poza tym
w zestawieniu 12-miesięcznym zadebiutował Allianz Dywidendowy Akcji Europejskich
(Allianz SFIO), który otrzymał niewysoką ocenę 2a. Dzięki wystarczająco długiej historii, trzy
fundusze po raz pierwszy otrzymały noty w horyzoncie 3-letnim. Są to: ALTUS FIZ Akcji
+ ocenę 4a, BPH Obligacji Korporacyjnych (BPH FIO Parasolowy) – także dobrą notę 4a oraz
Allianz Akcji Globalnych (Allianz FIO), który otrzymał niską ocenę 2a.

W tym miesiącu wśród wszystkich kategorii produktów zwróciliśmy uwagę na kilka funduszy
z oferty Skarbiec TFI, które w ostatnich miesiącach wyraźnie poprawiły swoje oceny
w naszym Rankingu. Dziś skupimy się na Skarbiec Akcja (Skarbiec FIO), który jeszcze rok
temu znajdował się w ogonie zestawienia funduszy akcji polskich o uniwersalnej strategii.

W ciągu ostatnich kilkunastu miesięcy fundusz ten przeszedł metamorfozę. Półtora roku
temu zainicjowano modyfikację polityki inwestycyjnej, zgodnie z którą największe spółki
z warszawskiego parkietu miały ustąpić miejsca mniejszym podmiotom z krajowego rynku
oraz firmom zagranicznym. Konsekwencje tych zmian są wyraźne, w horyzoncie 12 miesięcy
stopa zwrotu na poziomie +27,1% jest o +5,3 pkt proc. wyższa od średniej. W dużym stopniu
przyczyniło się do tego wyraźnie wyższe niż u konkurentów zaangażowanie w krajowe spółki
o średniej kapitalizacji. W ciągu ostatnich 12 miesięcy walory spółek zgrupowanych
w indeksie mWIG40 zyskały +38%, podczas gdy indeks szerokiego rynku wzrósł o +25%.
Fundusz wyróżnia się także sporym udziałem spółek zagranicznych w portfelu, głównie
notowanych za oceanem, ale i ze Starego Kontynentu.

Historia pokazuje, że trudno jest utrzymać najwyższą ocenę w dłuższym horyzoncie. Mamy
jednak kilka przykładów funduszy, którym ta sztuka udaje się od kilkunastu miesięcy.
Najwyższą notę 5a utrzymują Open Finance Obligacji Przedsiębiorstw FIZ AN, Investor
Obligacji (Investor FIO) oraz PZU Akcji Spółek Dywidendowych (GI SFIO).

Historia zmian 12-miesięcznego rankingu wybranego funduszu

Źródło: Analizy Online

0

1

2

3

4

5

w
rz

 1
4

pa
ź

14

lis
 1

4

gr
u

14

st
y 1

5

lu
t 1

5

m
ar

 1
5

kw
i 1

5

m
aj

 1
5

cz
e

15

lip
 1

5

si
e

15

w
rz

 1
5

Skarbiec Akcja (Skarbiec FIO)

0

1

2

3

4

5

st
y 1

6

lu
t 1

6

m
ar

 1
6

kw
i 1

6

m
aj

 1
6

cz
e

16

lip
 1

6

si
e

16

w
rz

 1
6

pa
ź

16

lis
 1

6

gr
u

16

st
y 1

7

Skarbiec Akcja (Skarbiec FIO)

Ranking funduszy inwestycyjnych
(styczeń 2017)

FUNDUSZE INWESTYCYJNE

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 2

Niestety łatwiej jest wskazać fundusze, które od dłuższego czasu utrzymują najniższe noty
(1a) w zestawieniu rocznym. Są to: Credit Agricole Lokacyjny (Credit Agricole FIO), Amundi
Obligacji (Amundi Parasolowy FIO), Optimum Gotówkowy (Optimum FIO), Optimum Obligacji
(Optimum FIO) oraz Optimum Akcji (Optimum FIO). W styczniowym rankingu najniższą ocenę
otrzymało w sumie 50 funduszy. Wśród nich, dość niespodziewanie, znalazł się MetLife
Pieniężny (Krajowy FIO), który w swojej historii zazwyczaj otrzymywał co najmniej przeciętne
oceny. Przyczyna tak skokowego spadku oceny tkwi w pogorszeniu wyniku w ostatnich
tygodniach, za którym stoi m.in. znaczący spadek wartości wycenianych rynkowo obligacji
IPF Investments Polska Sp. z o.o. będących w portfelu funduszu. Notowania tego papieru
mogą mieć istotne znaczenie dla wyceny jednostki w przyszłości.

Niedawno nasi analitycy przyznali funduszowi ocenę w Ratingu Analiz Online – otrzymał 3
gwiazdki. Jest to fundusz mogący trafić w gusta inwestorów poszukujących przede
wszystkim wyższego bezpieczeństwa. Zarządzający ma ograniczone spektrum inwestycyjne,
co z jednej strony oznacza brak możliwości generowania dodatkowej stopy zwrotu, z drugiej
zaś jest sposobem na unikanie dodatkowych – obecnych u bardziej agresywnie
pozycjonowanych rywali – rodzajów ryzyka.

Ranking funduszy inwestycyjnych Analiz Online pozwala w prosty i szybki sposób w ramach
jednej grupy wyłonić najlepsze fundusze. Raport przygotowujemy co miesiąc w oparciu
o wskaźnik information ratio, który obrazuje relację zysku do ponoszonego ryzyka. Fundusze
o najwyższej efektywności otrzymują ocenę 5a lub 4a, rozwiązania najsłabsze 1a lub 2a,
ocena 3a ma charakter neutralny.

Zespół Analiz Online

Historia zmian 12-miesięcznego rankingu wybranego funduszu

Źródło: Analizy Online

0

1

2

3

4

5

st
y 1

6

lu
t 1

6

m
ar

 1
6

kw
i 1

6

m
aj

 1
6

cz
e

16

lip
 1

6

si
e

16

w
rz

 1
6

pa
ź

16

lis
 1

6

gr
u

16

st
y 1

7

MetLife Pieniężny (Krajowy FIO)

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 3

Zestawienie najwyżej ocenionych funduszy*

FUNDUSZE AKCYJNE

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 MetLife Akcji Średnich Spółek (Krajowy FIO) 9,4% 45,1% 28,4%

2 Ipopema m-INDEKS FIO kategoria A 9,8% 39,6% 37,9%

3 KBC Portfel Akcji Średnich Spółek (KBC Portfel VIP SFIO) 8,3% 36,8% 28,1%

4 MetLife Akcji Małych Spółek (Światowy SFIO) 8,6% 35,5% 23,1%

5 Skarbiec Małych i Średnich Spółek (Skarbiec FIO) 7,7% 32,5% 19,6%

Fundusze akcji polskich małych i średnich spółek
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 PZU Akcji Spółek Dywidendowych (GI SFIO) 5,6% 48,1% 48,5%

2 Credit Agricole Akcyjny (Credit Agricole FIO) 7,1% 28,2% 20,2%

3 Aviva Investors Akcyjny (Aviva Investors SFIO) 7,0% 26,8% 15,1%

4 Arka Prestiż Akcji Polskich (Arka Prestiż SFIO) 8,3% 28,1% 19,1%

5 UniAkcje Wzrostu (UniFundusze FIO) 6,3% 28,8% 18,5%

6 AGIO Agresywny (AGIO SFIO) 9,7% 41,3% 13,9%

7 Copernicus Akcji (Copernicus FIO) 5,9% 31,2% 18,0%

8 Skarbiec Akcja (Skarbiec FIO) 6,5% 27,1% 2,1%

9 Copernicus Spółek Wzrostowych (Copernicus FIO) 5,7% 31,7% 7,6%

10 NN SFIO Akcji 2 6,3% 24,4% 14,9%

11 Aviva Investors Spółek Dywidendowych (Aviva Investors SFIO) 7,9% 26,1% 19,7%

12 Aviva Investors Polskich Akcji (Aviva Investors FIO) 6,7% 26,1% 8,4%

13 UniKorona Akcje (UniFundusze FIO) 5,4% 24,4% 10,2%

14 SATURN Agresywny FIZ 7,5% 29,7% 4,4%

15 MetLife Akcji Polskich (Światowy SFIO) 6,7% 24,0% 2,3%

16 Ipopema Akcji (Ipopema SFIO) 5,3% 23,1% 4,3%

Fundusze akcji polskich uniwersalne
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Legg Mason Małych Spółek Amerykańskich (Legg Mason Parasol Zagran 0,1% 29,6% - paź 18

2 NN (L) Spółek Dywidendowych USA (NN SFIO) 0,6% 24,0% 20,8% maj 18

3 JPMorgan - Highbridge US STEEP Fund Polska (Skarbiec - JPM AM Fund 1,2% 22,5% 16,4% maj 18

4 Legg Mason Amerykańskich Spółek Wzrostowych (Legg Mason Parasol Z 4,9% 19,0% - paź 18

Fundusze akcji amerykańskich
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 UniAkcje: Daleki Wschód (UniFundusze SFIO) 3,1% 24,0% - gru 17

2 NN (L) Nowej Azji (NN SFIO) 6,9% 15,5% 10,2% gru 17

3 Legg Mason Akcji Azjatyckich (Legg Mason Parasol Zagraniczny SFIO) 3,4% 14,7% - paź 18

Fundusze akcji azjatyckich bez Japonii
wynik

Źródło: Analizy Online SA

https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKP_MS&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKP_MS&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKP_UN&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_US&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_AZ&profile_send=1

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 4

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

* zestawienie zawiera fundusze, które otrzymały notę 4a lub 5a w horyzoncie 12-
miesięcznym, a ich nota 36-miesięczna wynosi co najmniej 3a. Sprawdź pełen Ranking
Analiz Online.

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Caspar Akcji Środkowej i Wschodniej Europy (Caspar Parasolowy FIO) 0,3% 24,8% - lis 18

2 ING BSK Indeks MSCI EMU (ING BSK Fundusze Indeksowe SFIO) 0,2% 13,0% - lis 18

Fundusze akcji europejskich rynków rozwiniętych
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 UniAkcje: Nowa Europa (UniFundusze FIO) 3,9% 20,1% 46,4%

2 MetLife Akcji Nowa Europa (Światowy SFIO) 2,5% 21,0% 11,5%

3 PKO Akcji Nowa Europa (Parasolowy FIO) 1,2% 18,2% 20,6%

4 UniAkcje Dywidendowy (UniFundusze FIO) 1,8% 20,3% 24,7%

Fundusze akcji europejskich rynków wschodzących
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 NN (L) Globalny Spółek Dywidendowych (NN SFIO) -0,8% 17,8% 37,3%

2 Skarbiec Spółek Wzrostowych (Skarbiec FIO) 6,8% 19,5% 25,9%

Fundusze akcji globalnych rynków rozwiniętych
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 NN (L) Spółek Dywidendowych Rynków Wschodzących (NN SFIO) 2,7% 28,0% 23,1%

2 JPMorgan - Emerging Markets Opportunities Fund Polska (Skarbiec - JP 1,5% 22,2% 22,6%

Fundusze akcji globalnych rynków wschodzących
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Arka BZ WBK Akcji Tureckich (Arka BZ WBK FIO) -1,6% -3,3% 17,2%

Fundusze akcji tureckich
wynik

Źródło: Analizy Online SA

https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_EU&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_NE&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_GL&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_EM&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=AKZ_TU&profile_send=1
http://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi
http://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 5

FUNDUSZE MIESZANE

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 PKO Strategicznej Alokacji (Parasolowy FIO) 3,1% 17,9% 13,7%

2 MetLife Aktywnej Alokacji (Krajowy FIO) 3,0% 14,4% 8,4%

3 Novo Aktywnej Alokacji (Novo FIO) 6,4% 22,1% 1,3%

4 Millennium Cyklu Koniunkturalnego (Millennium FIO) 2,9% 11,2% -3,8%

Fundusze mieszane polskie aktywnej alokacji
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Investor Zabezpieczenia Emerytalnego (Investor FIO) 1,9% 14,1% 20,4%

2 Skarbiec III Filar (Skarbiec FIO) 2,6% 10,9% 11,6%

3 Skarbiec - Top Funduszy Stabilnych SFIO 2,5% 13,3% 9,0%

4 BPS Stabilnego Wzrostu (BPS FIO) 2,1% 9,0% 3,7%

5 PKO Stabilnego Wzrostu (Parasolowy FIO) 1,7% 6,8% 8,9%

6 KBC Stabilny (KBC FIO) 2,4% 8,3% 10,8%

7 NN Stabilnego Wzrostu (NN FIO) 1,9% 7,3% 7,5%

8 UniStabilny Wzrost (UniFundusze FIO) 1,7% 7,0% 5,4%

Fundusze mieszane polskie stabilnego wzrostu
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Credit Agricole Dynamiczny Polski (Credit Agricole FIO) 4,0% 15,1% 11,6%

2 Investor Zrównoważony (Investor FIO) 3,4% 22,0% 29,4%

3 PZU Zrównoważony (PZU FIO Parasolowy) 5,9% 22,5% 6,2%

4 UniKorona Zrównoważony (UniFundusze FIO) 3,6% 13,9% 6,4%

Fundusze mieszane polskie zrównoważone
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Investor CEE FIZ 5,7% 16,3% -1,6% lis 17

2 Allianz Dynamiczna Multistrategia (Allianz SFIO) 0,4% 12,2% - sty 19

3 PKO Multi Strategia FIZ seria B 0,2% 8,6% - gru 17

4 PKO Multi Strategia FIZ seria C 0,2% 8,6% - cze 18

5 PKO Multi Strategia FIZ seria D 0,2% 8,6% - lis 18

Fundusze mieszane zagraniczne aktywnej alokacji
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Opera NGO SFIO 7,2% 29,5% 16,8% sty 19

2 ING Pakiet Umiarkowany (ING Konto Funduszowe SFIO) 1,3% 6,0% - sty 19

Fundusze mieszane zagraniczne stabilnego wzrostu
wynik

Źródło: Analizy Online SA

https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=MIP_AA&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=MIP_ST&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=MIP_ZR&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=MIZ_AA&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=MIZ_ST&profile_send=1

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 6

sprawdź oceny wszystkich funduszy w grupie

* zestawienie zawiera fundusze, które otrzymały notę 4a lub 5a w horyzoncie 12-
miesięcznym, a ich nota 36-miesięczna wynosi co najmniej 3a. Sprawdź pełen Ranking
Analiz Online.

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 MetLife Zrównoważony Nowa Europa (Krajowy FIO) 0,2% 10,3% 10,9% sty 19

2 Pioneer Zrównoważony Rynku Amerykańskiego (Pioneer Walutowy FIO) -2,1% 9,6% 39,9% sty 19

Fundusze mieszane zagraniczne zrównoważone
wynik

Źródło: Analizy Online SA

https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=MIZ_ZR&profile_send=1
http://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi
http://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 7

FUNDUSZE DŁUŻNE i GOTÓWKOWE

 sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

sprawdź oceny wszystkich funduszy w grupie

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Aviva Investors Dłużnych Papierów Korporacyjnych (Aviva Investors FIO) 0,4% 5,3% 10,1%

2 Aviva Investors Papierów Nieskarbowych (Aviva Investors SFIO) 0,4% 5,6% 14,0%

3 Millennium Obligacji Korporacyjnych (Millennium SFIO) 0,4% 5,4% 9,6%

4 Arka BZ WBK Obligacji Korporacyjnych (Arka BZ WBK FIO) 0,2% 3,6% 8,8%

Fundusze dłużne polskie korporacyjne
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Aviva Investors Dłużny (Aviva Investors SFIO) 0,0% 0,1% 12,4%

2 Skarbiec - Obligacyjny FIZ 0,2% 3,8% 15,5%

3 Allianz Polskich Obligacji Skarbowych (Allianz FIO) -0,1% 0,8% 9,5%

4 NN Obligacji (NN FIO) -0,3% 0,9% 10,1%

5 Skarbiec Obligacja Instrumentów Dłużnych (Skarbiec FIO) -0,2% 0,1% 9,5%

Fundusze dłużne polskie papiery skarbowe
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 KBC Portfel Obligacyjny (KBC Portfel VIP SFIO) 0,2% 1,4% 15,7%

2 Investor Obligacji (Investor FIO) -0,1% 1,2% 9,6%

3 KBC Alfa SFIO 0,4% 2,9% 11,9%

4 Skarbiec Depozytowy DPW (Skarbiec FIO) 0,2% 1,4% 9,0%

5 Aviva Investors Obligacji Dynamiczny (Aviva Investors FIO) 0,1% 1,4% 16,7%

6 Pioneer Obligacji - Dynamiczna Alokacja 2 (Pioneer FIO) -0,1% 0,5% 10,4%

7 Pioneer Obligacji - Dynamiczna Alokacja FIO -0,1% 0,6% 9,3%

Fundusze dłużne polskie uniwersalne
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 NN (L) Globalny Długu Korporacyjnego (NN SFIO) 1,0% 19,2% 10,8% maj 17

2 JPMorgan - Global High Yield Bond Fund Polska (Skarbiec - JPM AM Fun 1,0% 16,4% 12,8% maj 17

3 Pioneer Obligacji i Dochodu (Pioneer Funduszy Globalnych SFIO) 0,5% 10,6% - lip 17

4 Pioneer Obligacji Strategicznych (Pioneer Funduszy Globalnych SFIO) 0,7% 8,2% 9,2% maj 17

Fundusze dłużne globalne korporacyjne
wynik

Źródło: Analizy Online SA

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Legg Mason Globalnych Papierów Dłużnych (Legg Mason Parasol Zagran 0,8% 12,3% - paź 18

2 AXA FIZ Globalnych Obligacji 0,5% 6,5% 10,4% lut 18

3 Allianz Obligacji Globalnych (Allianz FIO) 0,5% 6,0% 5,8% lut 18

Fundusze dłużne globalne uniwersalne
wynik

Źródło: Analizy Online SA

https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=PDP_CO&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=PDP_PS&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=PDP_UN&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=PDZ_GC&profile_send=1
https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=PDZ_GO&profile_send=1

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 8

sprawdź oceny wszystkich funduszy w grupie

* zestawienie zawiera fundusze, które otrzymały notę 4a lub 5a w horyzoncie 12-
miesięcznym, a ich nota 36-miesięczna wynosi co najmniej 3a. Sprawdź pełen Ranking
Analiz Online.

ranking ranking
Lp. Nazwa funduszu styczeń o12m o36m 12m 36m

1 Investor Płynna Lokata (Investor FIO) 0,3% 2,8% 7,3%

2 KBC Portfel Pieniężny (KBC Portfel VIP SFIO) 0,3% 3,0% 11,8%

3 KBC Gamma (KBC Biznes SFIO) 0,4% 3,3% 10,4%

4 KBC Pieniężny (KBC FIO) 0,3% 2,5% 8,4%

5 SGB Gotówkowy (UniFundusze SFIO) 0,2% 2,2% 7,2%

6 UniKorona Pieniężny (UniFundusze FIO) 0,4% 2,8% 8,4%

7 ALTUS Pieniężny (FIO Parasolowy) 0,5% 2,6% 7,2%

8 Ipopema Gotówkowy (Ipopema SFIO) 0,6% 2,1% 7,0%

9 BPS Płynnościowy (BPS SFIO) 0,6% 2,2% 8,4%

10 Millennium Depozytowy (Millennium FIO) 0,2% 2,1% 6,1%

11 Allianz Pieniężny (Allianz FIO) 0,2% 2,0% 6,1%

12 AXA Lokacyjny (AXA FIO) 0,2% 1,6% 5,9%

Fundusze gotówkowe i pieniężne PLN uniwersalne
wynik

Źródło: Analizy Online SA

https://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi?fid=1&limit=&cid=&pid=&gid=RPP_UN&profile_send=1
http://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi
http://www.analizy.pl/fundusze/fundusze-inwestycyjne/rankingi

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 9

Metodologia Rankingu Analiz Online
Czym jest ranking?

Ranking Analiz Online to narzędzie bazujące na parametrach ilościowych w prosty sposób
wskazujące inwestorom najlepsze i najgorsze fundusze w ramach jednorodnej grupy
produktowej. Dzięki bieżącemu monitoringowi polityki inwestycyjnej ocenianych rozwiązań,
inwestor ma pewność, że fundusze wchodzące w skład grupy porównawczej zawsze spełniają
kryteria klasyfikacyjne, ustalone przez firmę Analizy Online. Fundusze otrzymują oceny
w rocznym i trzyletnim okresie inwestycji, dzięki czemu inwestorzy mają pełny obraz zmian
zachodzących w efektach realizowanej polityki inwestycyjnej. Tym samym są w stanie
podejmować dobre decyzje przy wyborze funduszy.

Jak powstaje ranking?

Ranking Analiz Online jest wyliczany na bazie wskaźnika information ratio, który bada relację
zysku do ryzyka. Jest on wyliczany po zakończeniu każdego kolejnego miesiąca kalendarzowego.
Przy obliczaniu tego parametru bierzemy pod uwagę dwa elementy: dodatkową stopę zwrotu
(różnica między stopą zwrotu
funduszu, a wynikiem średniej dla
danej grupy) oraz ryzyko, oparte na
historycznej zmienności
dodatkowych stóp zwrotu (tracking
error).

Dzięki wskaźnikowi information ratio
jesteśmy w stanie uszeregować
wszystkie fundusze wchodzące
w skład danej grupy - od
najlepszego do najsłabszego. 15%
najlepszych wyników otrzymuje
najwyższą ocenę 5a. Kolejne 20%
otrzymuje 4a, następne 30% - 3a,
kolejne 20% otrzymuje notę 2a i
dolne 15% wyników - najniższą ocenę 1a. Jak widać im lepiej prezentuje się relacja zysku do
ryzyka, tym fundusz otrzymuje wyższą ocenę.

Jak interpretować oceny?

Fundusze które charakteryzują się wysoką efektywnością zarządzania to takie, które posiadają
ocenę 5a lub 4a. Ocena na poziomie 3a oznacza przeciętną efektywność, a noty na poziomie 2a i 1a
- niską efektywność zarządzania.

Przy wyznaczaniu rankingów bierzemy pod uwagę dwa horyzonty inwestycyjne: 12-miesięczny,
dzięki któremu możemy poznać krótkoterminową efektywność zarządzania oraz 36-miesięczny,
który obrazuje efekty zarządzania w dłuższym terminie. Z perspektywy inwestora najbardziej
wartościowe są rozwiązania, które mają wysokie oceny zarówno w pierwszym, jak i drugim
horyzoncie, gdyż takie produkty mają większą zdolność do generowania dobrych wyników
w różnych warunkach koniunktury.

Gdzie znajdę ranking Analiz Online?

Rankingi Analiz Online są dostępne na stronach analizy.pl w sekcji rankingi oraz
w comiesięcznych raportach analitycznych prezentujących listę najwyżej ocenionych rozwiązań.

Mapa zysk/ryzyko

Fundusz
najsłabszy

Fundusz
najlepszy

-12%

-8%

-4%

0%

4%

8%

0% 2% 4% 6% 8% 10%
Ryzyko - odchylenie standardowe dodatkowych

stóp zwrotu

St
op

a
zw

ro
tu

 -
do

da
tk

ow
a

oc
ze

ki
w

an
a

st
op

a
zw

ro
tu

ZWIĘKSZAMY WARTOŚĆ INFORMACJI

© Copyright by Analizy Online S.A. www.analizy.pl 10

Kontakt

Jeżeli zainteresował Cię temat poruszony w raporcie i szukasz więcej informacji o nim
- skontaktuj się z nami.

Dział Analiz

22/431-82-94

analizy@analizy.pl

Dział Sprzedaży

22/431-82-96

sprzedaz@analizy.pl

Dział Rozwoju i Marketingu

22/431-82-97

marketing@analizy.pl

Dział Pozyskiwania i Przetwarzania Danych

22/431-82-98

dane@analizy.pl

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 wchodzą 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.

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. Niniejsze opracowanie jest przeznaczone do wyłącznego, własnego użytku Klientów spółki
Analizy Online SA, którzy otrzymali je bezpośrednio od spółki Analizy Online SA. Publikowanie niniejszego opracowania
w prasie, Internecie i innych środkach masowego przekazu w całości bądź w części, jak również przytaczanie zawartych
w nim opinii wymaga pisemnej zgody spółki Analizy Online SA.

mailto:analizy@analizy.pl
mailto:sprzedaz@analizy.pl
mailto:sprzedaz@analizy.pl
mailto:marketing@analizy.pl
mailto:marketing@analizy.pl
mailto:dane@analizy.pl

	FUNDUSZE AKCYJNE

