

Sytuacja na rynku

Z perspektywy czasu, sytuacja z jaką mieliśmy do czynienia na krajowym rynku kapitałowym prezentowała się bardzo dobrze. Mający na to wpływ ogólnosiwiatowy optymizm, szczególnie widoczny w obszarze krajów zaliczanych do emerging markets był jednak kilka razy wystawiony na próbę - dobrym samopoczuciem inwestorów zachwiali rodzimi politycy.

Najwyraźniej było to widać na najbardziej wrażliwym rynku papierów dłużnych. W marcu, pod wpływem zaostżenia konfliktu na linii koalicja parlamentarna - NBP, mogliśmy obserwować rosnącą nerwowość wśród zagranicznych inwestorów, która przejawiała się między innymi wyprzedają polskich obligacji oraz wymianą złotych w waluty obce. Jednak wzrost cen w styczniu i w lutym był na tyle duży, że skali pierwszego kwartału, szeroko zdywersyfikowana inwestycja na polskim rynku obligacji mogła przynieść 1,65% mimo, iż sam marzec przyniósł spadek indeksu IROS o -0,28%.

Wyprzedaż obligacji przez inwestorów zagranicznych z reguły wywołuje wzrost popytu na walutę i nie inaczej było tym razem. Konsekwencja to marcowy spadek złotego w stosunku do EUR o 4,3%, a w stosunku do dolara o 2,3%. Wobec amerykańskiej waluty złoty tracił zresztą również w lutym (0,4%). Mimo tego w skali całego kwartału złoty zyskał do dolara 0,4%. Znacznie lepiej, z perspektywy inwestujących w aktywa denominowane w walutach obcych, przebiegały notowania euro, w stosunku do którego złotówka straciła w całym kwartale 2%.

Nie mniej nerwowo było na rynku akcji. Na koniec stycznia i lutego mieliśmy do czynienia z gwałtownymi spadkami cen w czasie ostatniej sesji miesiąca. Później jednak sytuacja wracała do normy i w końcu marca wiodący indeks warszawskiego rynku ustanowił nowe historyczne maksimum, zyskując w skali całego kwartału 13%. Aż tyle szczęścia nie mieli Ci, których inwestycje opierały się na największych i najbardziej płynnych spółkach. Opisujący koniunkturę w tym segmencie WIG20 wzrósł w pierwszym kwartale tylko o +7,9%. Najokazalej prezentuje się dorobek giełdowych średniaków, które ze szczególnym impetem weszły w nowy rok - w styczniu MIDWIG zyskał ponad 21% (częściowo za sprawą spółek których już dziś w składzie tego indeksu nie ma). Jednak i marcowe dokonania giełdowych średniaków wypadły dobrze i MIDWIG zyskał w całym kwartale prawie 26%.

Dobrze w pierwszym kwartale wypadły również inwestycje na zagranicznych rynkach akcji. W odwiecznej rywalizacji Europa - USA i tym razem stary kontynent wyszedł zwycięsko - DJ EuroStoxx 50 zyskał w pierwszym kwartale +7,7%, a wiodące indeksy amerykańskie DJIA i S&P500 wzrosły o +3,7%. O 7,8% wzrósł japoński indeks Nikkei 225.

Komentarz do rankingów

Marzec przyniósł w naszych rankingach cztery debiuty. Wśród funduszy o 12 miesięcznym stażu, po raz pierwszy ocenie poddaliśmy oferowany przez Generali Życie produkt unit-linked, oparty na jednostkach funduszu inwestycyjnego UniKorona Akcje. Z kolei w długim horyzoncie po raz pierwszy przyznaliśmy oceny produktom dostępnym w ramach programu inwestycyjno-ubezpieczeniowy Prosperita, oferowanym przez Allianz Życie przy współpracy z Pioneer Pekao posiadaczom rachunku Eurokonto w banku Pekao S.A. Po raz pierwszy 36-miesięcznym stażem mogły się pochwalić fundusze:

- Allianz - Pioneer Strategia Aktywna UFK (1a w grupie funduszy akcyjnych),
- Allianz - Pioneer Strategia Konserwatywna UFK (2a wśród funduszy polskich papierów dłużnych),
- Allianz - Pioneer Strategia Zrównoważona UFK (1a wśród funduszy mieszanych)
- Allianz - Pioneer Strategia Międzynarodowa UFK (brak oceny z uwagi na zbyt małą liczbę funduszy o zbliżonej strategii).

To niezbyt okazały debiut co może zmartwić posiadaczy Eurokonta szczególnie, że w funduszach tych w końcu roku zostały zgromadzone aktywa o wartości ponad 300 mln PLN. Z tego 120 mln PLN wpłacono tylko w 2005 roku (wartość umorzeń to -15 mln PLN, a saldo konwersji pomiędzy funduszami było bliskie zeru).

W horyzoncie długoterminowym najwyższe noty obroniło większość liderów w poszczególnych grupach. Wyjątkiem jest powrót po jednomiesięcznej nieobecności funduszu Skandia - UniKorona Obligacje UFK wśród funduszy papierów dłużnych.

Zespół Analiz Online

Fundusze ubezpieczeniowe z grupy AKZ (akcji zagranicznych)

	nazwa funduszu	zysk o3m	ranking o36m	ranking o12m	mar 06	mar 05
1	AEGON - UniGlobal UFK	6.72%	5	5	
	

2	Gerling - BPH Top Europa UFK	5.13%	4	2	
	


fundusze z notą 
 w rankingach długoterminowym

Fundusze ubezpieczeniowe z grupy AKZ
AEGON - UniGlobal UFK

Fundusze ubezpieczeniowe z grupy AKP
Skandia - UniKorona Akcje UFK
CU Dynamiczny UFK
CU Akcji UFK
Skandia - ING Akcji UFK

Fundusze ubezpieczeniowe z grupy MIP
Skandia - UniKorona Zrównoważony UFK
SAMPO Krajowy Zrównoważony UFK
Winterthur Aktywnego Inwestowania UFK

Fundusze ubezpieczeniowe z grupy SWP
Nordea Zrównoważony UFK
Finlife Zrównoważony UFK
Amplico Zrównoważony UFK

Fundusze ubezpieczeniowe z grupy PDP
Amplico Stabilny UFK
Finlife Obligacji UFK
Warta Papierów Dłużnych UFK
Skandia - UniKorona Obligacje UFK

Fundusze ubezpieczeniowe z grupy RPP
Skandia - UniKorona Rynek Pieniężny UFK

stopy zwrotu benchmarków

	o3m	o12m(*)	o36m
SAFU-akp	11.47%	38.09%	132.11%
SAFU-mip	6.33%	22.27%	69.13%
SAFU-akz	6.06%	14.79%	23.70%
SAFU-swp	4.29%	15.29%	42.28%
SAFU-miz	4.11%	11.89%	37.14%
SAFU-pdp	1.38%	5.06%	14.95%
SAFU-gwa	1.01%	4.65%	15.64%
SAFU-rpp	0.91%	4.00%	14.13%

(*) o3m, o12m, o36m - ostatnie 3, 12, 36 miesięcy

3	Skandia - Pioneer Akcji Amerykańskich UFK	3.89%		3	3	
4	Gerling - BPH Top Ameryka UFK	1.40%		2	1	
5	Skandia - BPH Top Ameryka UFK	1.04%		1	1	
6	Nordea Europejskich Akcji Plus UFK	15.45%	lip 2007		5	
7	Nordea Dalekowschodnich Akcji Plus UFK	10.87%	lip 2007		4	
8	AEGON - Pioneer Akcji Amerykańskich UFK	3.89%	lip 2007		3	
9	Nordea Północnoamerykańskich Akcji Plus UFK	5.21%	lip 2007		3	
10	Gerling - UniGlobal	6.34%	wrz 2008	wrz 2006		

Fundusze ubezpieczeniowe z grupy AKP (akcji polskich)

	nazwa funduszu	zysk o3m	ranking		
			36M	12M	
1	Skandia - UniKorona Akcje UFK	12.96%	5	3	
2	CU Dynamiczny UFK	11.37%	5	4	
3	CU Akcji UFK	11.34%	5	4	
4	Skandia - ING Akcji UFK	11.58%	5	3	
5	Nordea Akcji UFK	14.28%	4	5	
6	Gerling - BPH Akcji UFK	10.74%	4	5	
7	AEGON - PKO/CS Akcji UFK	8.33%	4	2	
8	Skandia - Pioneer Akcji Polskich UFK	7.94%	4	1	
9	AEGON - Pioneer Akcji Polskich UFK	7.94%	3	1	
10	Skandia - CitiAkcji UFK	16.46%	3	4	
11	AEGON - CitiAkcji UFK	16.46%	3	4	
12	Gerling - SEB 3 Akcji UFK	9.29%	3	3	
13	Generali Dynamiczny UFK	10.41%	3	4	
14	Skandia - SEB 3 Akcji UFK	10.16%	3	2	
15	Generali Agresywny UFK	12.56%	3	2	
16	Gerling - DWS Akcji UFK	7.70%	2	3	
17	Amplico Dynamiczny UFK	7.09%	2	3	
18	ING Dynamiczny UFK	9.75%	2	3	
19	Skandia - DWS Polska Akcji UFK	8.68%	1	2	
20	SKOK DWS Akcji UFK	8.68%	1	2	
21	PZU Mocna Przyszłość Akcji UFK	6.07%	1	1	
22	Ergo Hestia Agresywnego Inwestowania UFK	10.34%	1	1	
23	Allianz - Pioneer Strategia Aktywna UFK	6.06%	1	1	
24	Skandia - Skarbiec-Akcja UFK	13.30%	maj 2006	5	
25	Nordea - Skarbiec Akcja UFK	13.30%	wrz 2007	5	
26	Compensa - Skarbiec Akcja UFK	13.30%	wrz 2007	5	
27	Winterthur Polskich Akcji UFK	12.89%	paź 2007	5	
28	Europa - CitiAkcji UFK	16.46%	gru 2007	4	
29	Compensa Akcji UFK	12.04%	maj 2007	4	
30	Gerling - UniKorona Akcje UFK	12.00%	mar 2008	4	
31	AEGON - UniKorona Akcje UFK	12.96%	lis 2006	3	
32	Nordea - UniKorona Akcje UFK	12.96%	wrz 2007	3	
33	Europa - UniKorona Akcje UFK	12.96%	gru 2007	3	
34	AEGON - ING Akcji UFK	11.58%	lis 2006	3	

35	Nordea - ING Akcji UFK	11.58%	wrz 2007	3	
36	Generali Strategia Agresywna UFK	11.61%	lis 2007	3	
37	Amplico - AIG Fundusz Akcji UFK	14.09%	lis 2007	3	
38	Aspecta Taurus UFK	14.57%	lut 2008	2	
39	Nordea - PKO/Credit Suisse Akcji UFK	8.33%	wrz 2007	2	
40	Europa - PKO/CS Akcji UFK	8.33%	gru 2007	2	
41	Skandia - Allianz Akcji UFK	11.83%	sty 2008	1	
42	Polisa Agresywny UFK	1.28%	maj 2007	1	
43	Generali Fundusz Agresywny UFK	12.27%	kwi 2008		
44	AEGON - Arka Akcji UFK	18.94%	wrz 2008		
45	Nordea - Portfel Agresywny UFK	7.43%	paź 2008		
46	Skandia - Arka BZ WBK Akcji UFK	18.94%	lis 2008		
47	Skandia - Commercial Union Akcji UFK	12.64%	lis 2008		
48	Warta Dynamiczny	-	sty 2009		

Fundusze ubezpieczeniowe z grupy MIP (mieszane)

	nazwa funduszu	zysk o3m	ranking		mar 06	mar 05
			36M	12M		
1	Skandia - UniKorona Zrównoważony UFK	8.36%	5	3		
2	SAMPO Krajowy Zrównoważony UFK	7.64%	5	4		
3	Winterthur Aktywnego Inwestowania UFK	6.47%	5	3		
4	CU Zrównoważony UFK	6.06%	4	3		
5	Warta Aktywny UFK	6.78%	4	5		
6	Skandia - ING Zrównoważony UFK	6.65%	4	3		
7	Skandia - SEB 1 Zrównoważonego Wzrostu UFK	6.35%	4	2		
8	Gerling - SEB 1 Zrównoważonego Wzrostu UFK	5.94%	3	3		
9	AEGON - PKO/CS Zrównoważony UFK	2.81%	3	2		
10	Gerling - BPH Aktywnego Zarządzania UFK	6.42%	3	5		
11	Allianz Dynamiczny UFK	10.07%	3	5		
12	SKOK BPH Aktywnego Zarządzania UFK	7.11%	3	5		
13	Skandia - BPH Aktywnego Zarządzania UFK	7.11%	3	5		
14	Skandia - Pioneer Zrównoważony UFK	3.62%	2	1		
15	AEGON - Pioneer Zrównoważony UFK	3.62%	2	1		
16	Finlife Aktywny UFK	3.64%	2	3		
17	Gerling - DWS Zrównoważony UFK	5.98%	2	2		
18	Skandia - DWS Polska Zrównoważony UFK	6.47%	1	1		
19	Ergo Hestia Zrównoważony UFK	5.29%	1	1		
20	Allianz - Pioneer Strategia Zrównoważona UFK	2.70%	1	1		
21	Nordea - Skarbiec Waga Zrównoważony UFK	7.30%	wrz 2007	4		
22	Compensa - Zrównoważony Skarbiec Waga UFK	7.30%	wrz 2007	4		
23	Aspecta SSI UFK	13.33%	lut 2008	4		
24	Nordea Dynamiczny UFK	5.19%	sty 2007	4		
25	AEGON - UniKorona Zrównoważony UFK	8.36%	lis 2006	3		
26	Nordea - UniKorona Zrównoważony UFK	8.36%	wrz 2007	3		
27	Warta - KB Akcja UFK	5.88%	wrz 2007	3		

28	AEGON - ING Zrównoważony UFK	6.65%	lis 2006	3	
29	Nordea - ING Zrównoważony UFK	6.65%	wrz 2007	3	
30	Compensa Zrównoważony UFK	5.57%	maj 2007	2	
31	Nordea - PKO/Credit Suisse Zrównoważony UFK	2.81%	wrz 2007	2	
32	Europa - PKO/CS Zrównoważony UFK	2.81%	gru 2007	2	
33	Generali Strategia Mieszana UFK	5.44%	lis 2007	2	
34	SKOK Aktywny Zmiennej Alokacji UFK	4.24%	wrz 2008	wrz 2006	
35	Gerling - UniKorona Zrównoważony UFK	7.89%	wrz 2008	wrz 2006	
36	AEGON - Arka Zrównoważony UFK	13.38%	wrz 2008	wrz 2006	
37	Nordea - Portfel Zrównoważony UFK	4.85%	paź 2008	paź 2006	
38	AEGON - Portfel Aktywnej Alokacji	-	lut 2009	lut 2007	
39	Allianz Aktywnej Alokacji UFK	-	lut 2009	lut 2007	

Fundusze ubezpieczeniowe z grupy SWP (stabilnego wzrostu)

	nazwa funduszu	zysk o3m	ranking		mar 06	mar 05
			36M	12M		
1	Nordea Zrównoważony UFK	6.11%	5	5		
2	Finlife Zrównoważony UFK	5.32%	5	4		
3	Amplico Zrównoważony UFK	4.26%	5	4		
4	Warta Trzeciofilarowy Zrównoważony UFK	4.04%	4	4		
5	Generali Mieszany UFK	5.37%	4	3		
6	Generali Zrównoważony UFK	4.84%	4	4		
7	SKOK PKO/CS Stabilnego Wzrostu UFK	2.98%	3	2		
8	AEGON - PKO/CS Stabilnego Wzrostu UFK	2.98%	3	2		
9	Gerling - DWS Emerytalny UFK	4.10%	3	2		
10	Cardif Aktywny UFK	5.25%	3	5		
11	PZU Mocna Przyszłość Zrównoważony UFK	2.88%	3	3		
12	ING Mieszany UFK	4.11%	3	3		
13	Allianz Stabilnego Wzrostu UFK	6.80%	2	3		
14	Warta Stabilnego Wzrostu UFK	3.41%	2	2		
15	Gerling - SEB 4 Stabilnego Wzrostu UFK	2.73%	2	1		
16	Winterthur Optymalnego Inwestowania UFK	3.19%	2	1		
17	CU Stabilnego Wzrostu UFK	2.27%	1	1		
18	PZU Pogodna Jesień UFK	1.88%	1	1		
19	Winterthur Stabilnego Wzrostu UFK	3.30%	1	1		
20	Gerling Wzrostu i Dochodu UFK	7.60%	cze 2007	5		
21	Nordea - Skarbiec III Filar UFK	5.03%	wrz 2007	5		
22	Gerling Stabilnego Wzrostu UFK	5.20%	cze 2007	5		
23	Royal Zrównoważony UFK	4.56%	cze 2007	4		
24	Polisa Zrównoważony UFK	3.57%	maj 2007	4		
25	Europa - UniSto Procent Plus UFK	2.25%	gru 2007	3		
26	AEGON - ING Stabilnego Wzrostu Emerytura Plus UFK	4.77%	lis 2006	3		
27	Nordea - ING Stabilnego Wzrostu Emerytura Plus UFK	4.77%	wrz 2007	3		
28	Winterthur Mieszany UFK	2.70%	lip 2006	3		
29	Aspecta Libra UFK	7.71%	lut 2008	3		

30	Amplico - AIG Fundusz Stabilnego Wzrostu UFK	5.52%	lis 2007	2	
31	Nordea - PKO/Credit Suisse Stabilnego Wzrostu UFK	2.98%	wrz 2007	2	
32	Generali Fundusz Mieszany UFK	5.14%	kwi 2008	kwi 2006	
33	Gerling - UniStoProcentPlus UFK	2.13%	wrz 2008	wrz 2006	
34	AEGON - Arka Stabilnego Wzrostu UFK	7.20%	wrz 2008	wrz 2006	
35	SKOK Stabilny Zmiennej Alokacji UFK	2.77%	wrz 2008	wrz 2006	
36	Nordea - Portfel Stabilnego Wzrostu UFK	3.74%	paź 2008	paź 2006	

Fundusze ubezpieczeniowe z grupy PDP (polskich papierów dłużnych)

	nazwa funduszu	zysk o3m	ranking		mar 06		mar 05	
			36M	12M				
1	Amplico Stabilny UFK	2.24%	5	5				
2	Finlife Obligacji UFK	2.27%	5	5				
3	Warta Papierów Dłużnych UFK	1.52%	5	4				
4	Skandia - UniKorona Obligacje UFK	1.68%	5	5				
5	Warta Bezpieczny UFK	1.23%	4	3				
6	PZU Mocna Przyszłość Dłużnych PW UFK	1.26%	4	4				
7	Skandia - Pioneer Obligacji Plus UFK	1.40%	4	5				
8	Gerling - SEB 2 Obligacji i Bonów Skarbowych UFK	0.27%	4	3				
9	Skandia - SEB 2 Obligacji i Bonów Skarbowych UFK	0.27%	4	3				
10	Cardif Bezpieczny UFK	1.46%	3	4				
11	Generali Obligacji UFK	1.43%	3	4				
12	Skandia - CitiObligacji UFK	1.45%	3	2				
13	AEGON - CitiObligacji UFK	1.45%	3	2				
14	Allianz Obligacji UFK	0.95%	3	2				
15	Allianz Gwarantowany UFK	1.10%	3	2				
16	SAMPO Krajowy Dłużny UFK	1.03%	3	4				
17	Gerling - DWS Dłużny UFK	3.02%	3	4				
18	ING Obligacji UFK	1.58%	2	4				
19	Skandia - DWS Polska Dłużnych PW UFK	3.02%	2	3				
20	Allianz - Pioneer Strategia Konserwatywna UFK	0.97%	2	3				
21	Skandia - ING Obligacji UFK	1.43%	2	3				
22	Winterthur Wspólnego Zabezpieczenia UFK	1.30%	2	3				
23	Winterthur Bezpiecznego Inwestowania UFK	1.21%	1	3				
24	SKOK PKO/CS Obligacji UFK	1.31%	1	1				
25	Generali Bezpieczny UFK	0.40%	1	1				
26	Ergo Hestia - Hestia 7 Plus UFK	0.32%	1	1				
27	Amplico - AIG Fundusz Obligacji UFK	1.97%	lis 2007	5				
28	Nordea - UniKorona Obligacje UFK	1.68%	wrz 2007	5				
29	Europa - UniKorona Obligacje UFK	1.68%	gru 2007	5				
30	Nordea Bezpiecznego Inwestowania UFK	1.58%	sie 2006	4				
31	Gerling Bezpieczny UFK	2.07%	cze 2007	4				
32	AEGON - ING Obligacji UFK	1.43%	lip 2007	3				
33	Nordea - ING Obligacji UFK	1.43%	wrz 2007	3				
34	Aspecta Leo UFK	1.24%	lut 2008	3				

35	Royal Stabilnego Wzrostu UFK	1.37%	cze 2007	3	
36	Gerling - SEB 5 Obligacji Skarbowych UFK	0.89%	cze 2006	3	
37	Compensa Bezpieczny UFK	0.91%	maj 2007	2	
38	Compensa Papierów Skarbowych UFK	0.80%	maj 2007	2	
39	Skandia - Allianz Obligacji UFK	1.03%	sty 2008	2	
40	Compensa Papierów Skarbowych Gwarantowany UFK	0.77%	maj 2007	2	
41	Skandia - Skarbiec-Obligacja UFK	0.96%	maj 2006	1	
42	Nordea - Skarbiec Obligacja UFK	0.96%	wrz 2007	1	
43	AEGON - PKO/CS Obligacji UFK	1.31%	lip 2007	1	
44	Nordea - PKO/Credit Suisse Obligacji UFK	1.31%	wrz 2007	1	
45	Europa - PKO/CS Obligacji UFK	1.31%	gru 2007	1	
46	Generali Fundusz Obligacji UFK	1.28%	kwi 2008	kwi 2006	
47	SKOK BPH Obligacji2 UFK	1.77%	sie 2008	sie 2006	
48	Skandia - BPH Obligacji2 UFK	1.77%	sie 2008	sie 2006	
49	Gerling - BPH Obligacji2 UFK	1.83%	sie 2008	sie 2006	
50	Skandia - Arka BZ WBK Obligacji UFK	1.94%	lis 2008	lis 2006	
51	Skandia - Commercial Union Obligacji UFK	0.90%	lis 2008	lis 2006	
52	AEGON - Arka BZWBK Obligacji UFK	-	lut 2009	lut 2007	

Fundusze ubezpieczeniowe z grupy RPP (ryнку pieniężnego)

	nazwa funduszu	zysk o3m	ranking		mar 06	mar 05
			36M	12M		
1	Skandia - UniKorona Rynek Pieniężny UFK	0.93%	5	4		
2	Skandia - ING Gotówkowy UFK	1.00%	4	5		
3	Skandia - CitiPieniężny UFK	0.95%	4	3		
4	SKOK DWS Rynku Pieniężnego UFK	1.16%	3	3		
5	Gerling - DWS Płynna Lokata Plus UFK	1.15%	2	3		
6	Generali Lokacyjny UFK	0.84%	2	2		
7	ING Pieniężny UFK	0.89%	1	2		
8	Nordea - ING Gotówkowy UFK	1.00%	wrz 2007	5		
9	AEGON - UniKorona Rynek Pieniężny UFK	0.93%	lis 2006	4		
10	Nordea - UniKorona Rynek Pieniężny UFK	0.93%	wrz 2007	4		
11	Europa - UniKorona Rynek Pieniężny UFK	0.93%	gru 2007	4		
12	Warta - KB Pieniądz UFK	0.92%	wrz 2007	4		
13	Compensa - Bezpieczny Skarbiec Gotówkowy UFK	0.71%	wrz 2007	3		
14	Winterthur Rynku Pieniężnego UFK	0.91%	paź 2007	3		
15	CU Pieniężny UFK	0.90%	gru 2006	2		
16	Nordea - PKO/Credit Suisse Skarbowy UFK	1.14%	wrz 2007	2		
17	Nordea - Skarbiec Kasa UFK	0.83%	wrz 2007	1		
18	SKOK Rynku Pieniężnego UFK	0.81%	wrz 2007	1		
19	Ergo Hestia Bezpiecznego Inwestowania UFK	0.30%	gru 2006	1		
20	PZU Fundusz Gotówka UFK	1.00%	sie 2008	sie 2006		
21	Amplico - AIG Fundusz Rynku Pieniężnego UFK	0.68%	lis 2008	lis 2006		
22	AEGON - Arka Ochrony Kapitału UFK	-	lut 2009	lut 2007		

Fundusze ubezpieczeniowe z grupy GWA (gwarantowane)

	nazwa funduszu	zysk o3m	ranking		mar 06	mar 05
			36M	12M		
1	CU Gwarantowany UFK	1.31%	maj 2007	5		
2	Nordea Gwarantowany UFK	1.09%	maj 2007	4		
3	Finlife Gwarantowany UFK	0.97%	maj 2007	3		
4	Compensa Gwarantowany UFK	0.93%	wrz 2007	3		
5	Polisa Gwarantowany UFK	0.85%	maj 2007	2		
6	CU Gwarantowany Plus UFK	0.89%	maj 2007	1		

Fundusze ubezpieczeniowe z grupy MIZ (mieszane zagraniczne)

	nazwa funduszu	zysk o3m	ranking		mar 06	mar 05
			36M	12M		
1	CU Międzynarodowy UFK	5.81%	gru 2006	5		
2	SAMPO Międzynarodowy Zrównoważony UFK	8.38%	gru 2006	5		
3	AEGON - CitiZrównoważony Środkowoeuropejski UFK	4.73%	sie 2007	3		
4	Skandia - CitiZrównoważony Środkowoeuropejski UFK	4.73%	sie 2007	3		
5	Europa - CitiZrównoważony Środkowoeuropejski UFK	4.73%	gru 2007	3		
6	Ergo Hestia Międzynarodowy UFK	2.78%	gru 2006	3		
7	CU Eurozrównoważony UFK	7.13%	gru 2006	2		
8	ING Międzynarodowy Mieszany UFK	3.48%	gru 2006	2		
9	Royal Dolarowy UFK	-0.89%	cze 2007	1		
10	Royal Europejski UFK	0.12%	cze 2007	1		
11	Amplico - AIG Fundusz Zrównoważony Nowa Europa UFK	3.79%	lis 2008	lis 2006		