
INFORMATIE BELEGGINGSFONDSEN WERKNEMERS PENSIOEN

Ingangsdatum 1 januari 2017

Versie 1-7-2016

INHOUD

Algemeen	3
Beleggingskeuzes	3
Lifecycle beleggen	4
Werknemers Pensioen Mixfondsen	4
Onderliggende fondsen en verdeling Werknemers Pensioen Mixfondsen	5
Werknemers Pensioen Lange Staatsobligatiefonds	6
Structuur Lifecycle	6
Lifecycle Werknemers Pensioen Defensief	7
Lifecycle Werknemers Pensioen (default)	8
Lifecycle Werknemers Pensioen Offensief	9
Vrij beleggen	10
Fondspalet vrij beleggen	10
Kosten beleggingsfondsen	11
Lopende kosten	11
Management fee	11
Service fee	11
In- en uitstapvergoedingen	11
Overzicht actuele kosten beleggingsfondsen Werknemers Pensioen	12
Vermogensbeheer	13

ALGEMEEN

De informatie met betrekking tot beleggingsfondsen in dit document zijn zowel van toepassing op het Werknemers Pensioen als het Netto Werknemers Pensioen.

Over de beleggingsfondsen binnen het Werknemers Pensioen is naast de informatie in dit document meer te vinden op www.amersfoortse.nl onder Pensioen, Fondsen en Koersen. Bij elk fonds vindt u daar een Informatiememorandum of Essentiële Beleggersinformatie (EBI). Deze zijn opgesteld om u meer inzicht te geven in de aard en risico's van beleggingen in deze fondsen.

De waarde van beleggingen kan fluctueren. In het verleden behaalde resultaten bieden geen garantie voor de toekomst. Wij willen u erop wijzen dat de waarde van beleggingen zowel kan stijgen als kan dalen.

BELEGGINGSKEUZES

Binnen het Werknemers Pensioen heeft de werkgever de mogelijkheid zijn werknemers géén, beperkte of ruime beleggingskeuzes te bieden.

Indien de werkgever er voor kiest géén beleggingskeuzes te bieden aan zijn werknemers wordt het belegd kapitaal altijd volgens de lifecycle Werknemers Pensioen belegd.

Indien de werkgever kiest voor beperkte beleggingskeuzes voor zijn werknemers kan de werknemer kiezen uit de lifecycle Werknemers Pensioen Defensief, de lifecycle Werknemers Pensioen en de lifecycle Werknemers Pensioen Offensief. Indien de werknemer (nog) géén keuze heeft gemaakt wordt standaard in de lifecycle Werknemers Pensioen belegd.

Biedt de werkgever zijn werknemers ruime beleggingskeuzes dan kan de werknemer in plaats van in een lifecycle ook beleggen in één of meerdere fondsen uit een palet beleggingsfondsen. Deze optie noemen we Vrij beleggen.

LIFECYCLE BELEGGEN

Het belegd kapitaal binnen het Werknemers Pensioen wordt standaard via het lifecycle principe belegd. Naarmate de werknemer dichterbij de pensioenrichtleeftijd komt, wordt het pensioenkapitaal minder risicovol belegd. Dit is wettelijk verplicht.

Speciaal voor het Werknemers Pensioen heeft De Amersfoortse voor de lifecycles nieuwe fondsen ontwikkeld die onder beheer staan van a.s.r. Het gaat om de volgende fondsen:

Fondsnaam	ISIN Code	Risico-indicator
Werknemers Pensioen Mixfonds Defensief	n.v.t.	4
Werknemers Pensioen Mixfonds	n.v.t.	4
Werknemers Pensioen Mixfonds Offensief	n.v.t.	5
Werknemers Pensioen Lange Staatsobligatiefonds	n.v.t.	4

Werknemers Pensioen Mixfondsen

De Werknemers Pensioen Mixfondsen beleggen in de categorieën aandelen, obligaties en vastgoed.

Aandelen: een breed spectrum van aandelen van beursgenoteerde bedrijven met wereldwijde spreiding en/of bedrijven die actief zijn in een bepaalde regio, te weten de Eurozone, de Verenigde Staten, Azië (exclusief Japan) en opkomende landen.

Obligaties: obligaties uitgegeven door bedrijven en overheden van goed geachte kwaliteit binnen de Eurozone, hoogrentende obligaties uitgegeven door Amerikaanse ondernemingen met een lagere kredietwaardigheid ("high yield bonds") en staatsobligaties uitgegeven door opkomende markten ("emerging markets debts").

Vastgoed: een combinatie van Nederlands direct vastgoed (kantoren en woningen) en Europese beursgenoteerde vastgoedaandelen.

Onderverdeling strategisch beleggingsbeleid binnen de mixfondsen:

	Aandelen	Vastgoed	Obligaties
• Werknemers Pensioen Mixfonds Defensief	45%	5%	50%
• Werknemers Pensioen Mixfonds	60%	10%	30%
• Werknemers Pensioen Mixfonds Offensief	75%	10%	15%

Afwijkingen in bovenstaande verdeling zijn, binnen bepaalde bandbreedtes, toegestaan.

De Werknemers Pensioen Mixfondsen worden actief beheerd door een gespecialiseerd beleggingsteam binnen a.s.r. dat kritisch kijkt naar de markten die worden gevolgd. Er is voor de mixfondsen sprake van een actief tactisch beleggingsbeleid. Dit betekent dat er actief wordt ingespeeld op marktontwikkelingen en, afhankelijk van de visie op de markten, de bandbreedte wordt benut om extra rendement te genereren. Het a.s.r. duurzaamheidsbeleid wordt ook sterk in de gaten gehouden, producenten van controversiële wapens en producenten die kinderarbeid toelaten worden bijvoorbeeld uitgesloten.

Het beleid van de Werknemers Pensioen Mixfondsen is erop gericht om op langere termijn een rendement te halen op basis van actief tactisch beleggingsbeleid dat vergelijkbaar is met de samengestelde benchmark van het desbetreffende Mixfonds.

Onderliggende fondsen en verdeling Werknemers Pensioen Mixfondsen

Werknemers Pensioen Mixfondsen Defensief				
	Asset allocatie	Onderliggend fonds	Categorie	Asset mix
Aandelen	45%	BNP Paribas Easy MSCI North America ex Controversial Weapons	Aandelen Noord-Amerika	18,00%
		ASR Euro Aandelen Basisfondsen	Aandelen Euro	21,60%
		BNP Paribas Easy MSCI Emerging Markets ex Controversial Weapons (USD)	Aandelen Opkomende Landen	3,60%
		BNP Paribas Easy MSCI Pacific ex Japan ex Controversial Weapons	Aandelen Azië exclusief Japan	1,80%
Vastgoed	5%	ASR Europees Vastgoed Basisfondsen (100% in ASR Property Fund N.V.)	Direct Nederland 65% / Aandelen Europa 35%	5,00%
Obligaties	50%	ASR Euro Staatsobligatie Basisfondsen	Staatsobligaties Euro	19,25%
		ASR Euro Bedrijfsobligatie Basisfondsen	Bedrijfsobligaties Euro	24,50%
		Parvest Bond USA High Yield (USD)	High Yield Obligaties Noord-Amerika	3,13%
		BNP Paribas Easy JPM EMBI Global Diversified Composite (USD)	Obligaties Opkomende Landen	3,13%

Werknemers Pensioen Mixfondsen				
	Asset allocatie	Onderliggend fonds	Categorie	Asset mix
Aandelen	60%	BNP Paribas Easy MSCI North America ex Controversial Weapons	Aandelen Noord-Amerika	24,00%
		ASR Euro Aandelen Basisfondsen	Aandelen Euro	28,80%
		BNP Paribas Easy MSCI Emerging Markets ex Controversial Weapons (USD)	Aandelen Opkomende Landen	4,80%
		BNP Paribas Easy MSCI Pacific ex Japan ex Controversial Weapons	Aandelen Azië exclusief Japan	2,40%
Vastgoed	10%	ASR Europees Vastgoed Basisfondsen (100% in ASR Property Fund N.V.)	Direct Nederland 65% / Aandelen Europa 35%	10,00%
Obligaties	30%	ASR Euro Staatsobligatie Basisfondsen	Staatsobligaties Euro	7,92%
		ASR Euro Bedrijfsobligatie Basisfondsen	Bedrijfsobligaties Euro	10,08%
		Parvest Bond USA High Yield (USD)	High Yield Obligaties Noord-Amerika	6,00%
		BNP Paribas Easy JPM EMBI Global Diversified Composite (USD)	Obligaties Opkomende Landen	6,00%

Werknemers Pensioen Mixfondsen Offensief				
	Asset allocatie	Onderliggend fonds	Categorie	Asset mix
Aandelen	75%	BNP Paribas Easy MSCI North America ex Controversial Weapons	Aandelen Noord-Amerika	30,00%
		ASR Euro Aandelen Basisfondsen	Aandelen Euro	36,00%
		BNP Paribas Easy MSCI Emerging Markets ex Controversial Weapons (USD)	Aandelen Opkomende Landen	6,00%
		BNP Paribas Easy MSCI Pacific ex Japan ex Controversial Weapons	Aandelen Azië exclusief Japan	3,00%
Vastgoed	10%	ASR Europees Vastgoed Basisfondsen (100% in ASR Vastgoed Fonds)	Direct Nederland 65% / Aandelen Europa 35%	10,00%
Obligaties	15%	ASR Euro Staatsobligatie Basisfondsen	Staatsobligaties Euro	3,30%

Werknemers Pensioen Mixfonds Offensief				
	Asset allocatie	Onderliggend fonds	Categorie	Asset mix
		ASR Euro Bedrijfsobligatie Basisfonds	Bedrijfsobligaties Euro	4,20%
		Parvest Bond USA High Yield (USD)	High Yield Obligaties Noord-Amerika	3,75%
		BNP Paribas Easy JPM EMBI Global Diversified Composite (USD)	Obligaties Opkomende Landen	3,75%

Werknemers Pensioen Lange Staatsobligatiefonds

Het Werknemers Pensioen Lange Staatsobligatiefonds is een essentieel onderdeel van het lifecycle beleggen. Door richting de pensioendatum meer te beleggen in het Lange Staatsobligatiefonds beweegt het pensioenvermogen mee met de wisselende rentestanden als gevolg van de lange looptijd van het fonds. Het beleggen in het Lange Staatsobligatiefonds heeft als doel om de looptijd van de obligaties in de portefeuille af te stemmen op het aan te kopen pensioen. Daardoor is de werknemer minder afhankelijk van renteschommelingen op het moment dat er pensioen moet worden aangekocht. Het renterisico met betrekking tot het aan te kopen pensioen neemt hierdoor af.

De portefeuille bestaat uit een mandje staatsobligaties waarmee de gemiddelde looptijd van de beleggingen van het fonds zo goed mogelijk aansluit bij de looptijd van de pensioen inkoopverplichting van de werknemer. Deze wordt jaarlijks vastgesteld.

Het Werknemers Pensioen Lange Staatsobligatiefonds belegt hoofdzakelijk in staatsobligaties die deel uitmaken van de Europese Monetaire Unie. Dit zijn voornamelijk staatsobligaties met een lange looptijd met, bij aanvang van het fonds, een AAA-rating. Beleggingen in bedrijfsobligaties zijn toegestaan tot 5% van het fondsvermogen. Het fonds kent nagenoeg geen valutarisico. Posities in andere valuta dan de euro zijn toegestaan tot 5% van het fondsvermogen.

Structuur Lifecycle

Standaard wordt er belegd volgens de Lifecycle Werknemers Pensioen (default). Afhankelijk van de opties die de werkgever heeft gekozen kunnen werknemers kiezen om te beleggen volgens een andere lifecycle: Werknemers Pensioen Defensief of Werknemers Pensioen Offensief.

Afhankelijk van de lifecycle wordt er tot 20 jaar (Defensief), 15 jaar (Default) en of 10 jaar (Offensief) voor de pensioen-richtleeftijd voor 100% belegd in het bijbehorende Werknemers Pensioen Mixfonds. Daarna wijzigt de verhouding en wordt steeds meer in het Werknemers Pensioen Lange Staatsobligatiefonds belegd. Hoe dit precies verloopt ziet u in de tabellen op volgende pagina's.

De fondsverdeling binnen de Mixfondsen is een richtlijn. De fondsbeheerder heeft altijd een bepaalde marge in het beleggingsbeleid, waardoor binnen deze vastgestelde marges van het percentage kan worden afgeweken.

Lifecycle Werknemers Pensioen Defensief

		Mixfonds	Aandelen	Vastgoed	Obligaties	Lange Staatsobligatiefonds
Hoe lang tot pensioenrichtleeftijd?	> 20 jaar	100,00%	45,00%	5,00%	50,00%	0,00%
	20 jaar	95,00%	42,70%	4,80%	47,50%	5,00%
	19 jaar	90,00%	40,50%	4,50%	45,00%	10,00%
	18 jaar	85,00%	38,20%	4,30%	42,50%	15,00%
	17 jaar	80,00%	36,00%	4,00%	40,00%	20,00%
	16 jaar	75,00%	33,70%	3,80%	37,50%	25,00%
	15 jaar	70,00%	31,50%	3,50%	35,00%	30,00%
	14 jaar	65,00%	29,20%	3,30%	32,50%	35,00%
	13 jaar	60,00%	27,00%	3,00%	30,00%	40,00%
	12 jaar	55,00%	24,70%	2,80%	27,50%	45,00%
	11 jaar	50,00%	22,50%	2,50%	25,00%	50,00%
	10 jaar	45,00%	20,20%	2,30%	22,50%	55,00%
	9 jaar	40,00%	18,00%	2,00%	20,00%	60,00%
	8 jaar	35,00%	15,70%	1,80%	17,50%	65,00%
	7 jaar	30,00%	13,50%	1,50%	15,00%	70,00%
	6 jaar	25,00%	11,20%	1,30%	12,50%	75,00%
	5 jaar	20,00%	9,00%	1,00%	10,00%	80,00%
	4 jaar	15,00%	6,80%	0,70%	7,50%	85,00%
	3 jaar	10,00%	4,50%	0,50%	5,00%	90,00%
	2 jaar	5,00%	2,30%	0,20%	2,50%	95,00%
1 jaar	0,00%	0,00%	0,00%	0,00%	100,00%	

Lifecycle "Werknemers Pensioen Defensief"

Lifecycle Werknemers Pensioen (default)

		Mixfonds	Aandelen	Vastgoed	Obligaties	Lange Staatsobligatie-fonds
Hoe lang tot pensioenrichtleeftijd?	> 15 jaar	100,00%	60,00%	10,00%	30,00%	0,00%
	15 jaar	94,00%	56,40%	9,40%	28,20%	6,00%
	14 jaar	88,00%	52,80%	8,80%	26,40%	12,00%
	13 jaar	82,00%	49,20%	8,20%	24,60%	18,00%
	12 jaar	76,00%	45,60%	7,60%	22,80%	24,00%
	11 jaar	70,00%	42,00%	7,00%	21,00%	30,00%
	10 jaar	64,00%	38,40%	6,40%	19,20%	36,00%
	9 jaar	58,00%	34,80%	5,80%	17,40%	42,00%
	8 jaar	52,00%	31,20%	5,20%	15,60%	48,00%
	7 jaar	46,00%	27,60%	4,60%	13,80%	54,00%
	6 jaar	40,00%	24,00%	4,00%	12,00%	60,00%
	5 jaar	34,00%	20,40%	3,40%	10,20%	66,00%
	4 jaar	28,00%	16,80%	2,80%	8,40%	72,00%
	3 jaar	22,00%	13,20%	2,20%	6,60%	78,00%
	2 jaar	16,00%	9,60%	1,60%	4,80%	84,00%
1 jaar	10,00%	6,00%	1,00%	3,00%	90,00%	

Lifecycle "Werknemers Pensioen"

Lifecycle Werknemers Pensioen Offensief

		Mixfonds	Aandelen	Vastgoed	Obligaties	Lange Staatsobligatie-fonds
Hoe lang tot pensioenrichtleeftijd?	> 10 jaar	100,00%	75,00%	10,00%	15,00%	0,00%
	10 jaar	91,50%	68,60%	9,20%	13,70%	8,50%
	9 jaar	83,00%	62,20%	8,30%	12,50%	17,00%
	8 jaar	74,50%	55,80%	7,50%	11,20%	25,50%
	7 jaar	66,00%	49,50%	6,60%	9,90%	34,00%
	6 jaar	57,50%	43,10%	5,80%	8,60%	42,50%
	5 jaar	49,00%	36,70%	4,90%	7,40%	51,00%
	4 jaar	40,50%	30,30%	4,10%	6,10%	59,50%
	3 jaar	32,00%	24,00%	3,20%	4,80%	68,00%
	2 jaar	23,50%	17,60%	2,40%	3,50%	76,50%
	1 jaar	15,00%	11,20%	1,50%	2,30%	85,00%

Lifecycle "Werknemers Pensioen Offensief"

VRIJ BELEGGEN

Indien de werkgever gekozen heeft voor ruime beleggingskeuzes dan kan de werknemer in plaats van in een lifecycle ook beleggen in één of meerdere fondsen uit een palet beleggingsfondsen.

Fondspalet vrij beleggen

De werknemer heeft de keuze uit een palet fondsen bestaande uit de fondsen van het Werknemers Pensioen, actief beheerde fondsen en passief beheerde fondsen.

Fondsnaam	ISIN Code	Risico-indicator
Actief beheerde fondsen		
ASR Fonds Aandelenfonds	LU1049646216	5
ASR Vastgoed Fonds (= ASR Property Fund N.V.)	NL0000188969	4
ASR Fonds Europafonds	LU1049647024	6
ASR Fonds Obligatiefonds	LU1049648261	3
Passief beheerde fondsen		
BNP Paribas Easy MSCI World ex Controversial Weapons	LU1291108998	5
BNP Paribas Easy Markit iBoxx EUR Liquid Corporates	LU1291094677	3
BNP Paribas Easy JPMorgan Government Bond Index (GBI) EMU	LU1291093273	3
Fondsen Werknemers Pensioen		
Werknemers Pensioen Mixfonds Defensief	n.v.t.	4
Werknemers Pensioen Mixfonds	n.v.t.	4
Werknemers Pensioen Mixfonds Offensief	n.v.t.	5
Werknemers Pensioen Lange Staatsobligatiefonds	n.v.t.	4

KOSTEN BELEGGINGSFONDSEN

Lopende kosten

De lopende kosten geven inzicht in de kosten van een beleggingsfonds en bestaan uit een management fee, een service fee en eventuele overige kosten. De lopende kosten worden verrekend in de koers van het fonds en worden periodiek door de fondsbeheerder vastgesteld. De Lopende Kosten Factor (LKF) zoals bekend op moment van publicatie van deze bijlage vindt u op de volgende pagina.

Management fee

De fondsbeheerder brengt kosten in rekening voor het beheer van het fondsvermogen. Op grond van het beleggingsbeleid van een fonds kan het fonds onderliggend beleggen in andere fondsen, die ook kosten in rekening brengen.

Service fee

Dit zijn bijvoorbeeld oprichtingskosten, kosten van toezichhouders, kosten van (accountants)controle, kosten van bewaring, kosten in verband met communicatie die voor het fonds zijn of worden gemaakt.

In- en uitstapvergoedingen

In- en uitstapvergoedingen zijn kosten die de fondsbeheerder rekent als er voor het fonds per saldo eenheden worden aangekocht of verkocht. Deze kosten zijn verwerkt in de koers en worden uitgedrukt in een percentage. De hoogte van de in- en uitstapvergoeding wordt door de fondsbeheerder vastgesteld. De in- en uitstapvergoedingen zoals bekend op moment van publicatie van deze bijlage vindt u op de volgende pagina.

Toelichting:

- Zijn er voor een fonds op een dag meer eenheden aangekocht dan verkocht? Dan geldt er een instapvergoeding in de vorm van een opslag op de koers;
- Zijn er op een dag voor een fonds meer eenheden verkocht dan aangekocht? Dan geldt er een uitstapvergoeding in de vorm van een afslag op de koers.

Overzicht actuele kosten beleggingsfondsen Werknemers Pensioen

Fondsnaam	ISIN Code	Shareclass	LKF (%)	Mfee (%)	In stap ¹⁾	Uit stap ¹⁾
Actief beheerde fondsen						
ASR Fonds Aandelenfonds	LU1049646216	Banking	0,53	0,25	nvt	nvt
ASR Vastgoed Fonds (= ASR Property Fund N.V.)	NL0000188969	n.v.t.	0,65	0,55	nvt	nvt
ASR Fonds Europafonds	LU1049647024	Banking	0,78	0,50	nvt	nvt
ASR Fonds Obligatiefonds	LU1049648261	Banking	0,23	0,00	nvt	nvt
Passief beheerde fondsen						
BNP Paribas Easy MSCI World ex Controversial Weapons	LU1291108998	Track Privilege H EUR-CAP	0,25	0,08	nvt ²⁾	nvt ²⁾
BNP Paribas Easy Markit iBoxx EUR Liquid Corporates	LU1291094677	Track I EUR-CAP	0,15	0,02	nvt ²⁾	nvt ²⁾
BNP Paribas Easy JPMorgan Government Bond Index (GBI) EMU	LU1291093273	Track I EUR-CAP	0,15	0,02	nvt ²⁾	nvt ²⁾
Fondsen Werknemers Pensioen						
Werknemers Pensioen Mixfonds Defensief	n.v.t.	n.v.t.	0,30	0,20	nvt	nvt
Werknemers Pensioen Mixfonds	n.v.t.	n.v.t.	0,30	0,20	nvt	nvt
Werknemers Pensioen Mixfonds Offensief	n.v.t.	n.v.t.	0,30	0,20	nvt	nvt
Werknemers Pensioen Lange Staatsobligatiefonds	n.v.t.	n.v.t.	0,20	0,10	0,15	0,15

1) Dit betreffen de maximale op- en afslagen

2) Voor de passief beheerde fondsen kan wel een antiverwateringsheffing worden geheven door het fonds. Deze heffing is ter dekking van transactiekosten bij met name grote in- en uitstroom om ervoor te zorgen dat alle beleggers in een fonds billijk worden behandeld en om de Intrinsieke Waarde van het betreffende fonds te beschermen. De maximale op- en afslagen hiervan zijn te vinden in de Essentiële Beleggingsinformatie van het betreffende fonds

De in dit overzicht genoemde kosten zijn op basis van de actuele gegevens op het moment van publicatie van deze bijlage. De actuele versie van deze bijlage vindt u op www.amersfoortse.nl onder Pensioen, Onze Pensioenverzekering, Meer informatie.

VERMOGENSBEHEER

Het beheer van de fondsen van het Werknemers Pensioen is door ASR Nederland Beleggingsbeheer N.V. uitbesteed aan a.s.r. Group Asset Management. a.s.r. Group Asset Management, de vermogensbeheerder van ASR Nederland N.V., beheert het vermogen van de bank-, pensioen- en verzekeringsactiviteiten van ASR Nederland N.V. De totale activa van ASR Nederland N.V. bedroeg per ultimo december 2015 € 53,3 miljard. Binnen a.s.r. Group Asset Management werken gespecialiseerde beleggingsteams met een goede trackrecord op het gebied van performance, research en balansmanagement. En met een jarenlange ervaring.

Voor wat betreft de vastgoedportefeuille binnen de Mixfondsen is het beheer uitbesteed aan ASR Vastgoed Vermogensbeheer B.V. ASR Vastgoed Vermogensbeheer B.V. is onderdeel van ASR Nederland N.V. Binnen de vastgoedportefeuille wordt doorbelegd in het ASR Property Fund N.V. Het fonds belegt in een combinatie van direct Nederlands vastgoed en een Europese beursgenoteerde vastgoedaandelenportefeuille. De Europese vastgoedaandelenportefeuille wordt momenteel extern beheerd door AXA Investment Manager S.A. ASR Vastgoed Vermogensbeheer B.V. vertegenwoordigt daarnaast a.s.r. als eigenaar van grond en gebouwen in het landelijk gebied. De vastgoedbeheerder belegt al meer dan 120 jaar in landelijk onroerend goed. Met een portefeuille van ongeveer 33.000 hectare grond is a.s.r. de grootste private grondeigenaar van Nederland.

Voor de Mixfondsen geldt dat voor een deel van het belegd vermogen, het beheer wordt uitbesteed aan professionele externe vermogensbeheerders. Specifiek voor aandelen en obligaties buiten de Eurozone, is dat BNP Paribas Investment Partners Netherlands N.V.

BNP Paribas Investment Partners (www.bnpp-ip.nl) is de vermogensbeheerder van BNP Paribas Groep S.A. en behoort tot de grootste vermogensbeheerders ter wereld. Per eind maart 2016 beheert BNP Paribas Investment Partners € 521 miljard onder beheer en zijn er meer dan 3.000 professionele medewerkers werkzaam, verdeeld over 35 landen in Europa, Azië en Amerika. BNP Paribas Groep heeft van Fitch Ratings de rating: Highest Standards met stabiele vooruitzichten.

Ten behoeve van het Vrij Beleggen binnen Werknemers Pensioen is een aantal fondsen uit de BNP Paribas Easy fondsenreeks opgenomen. De fondsen worden beheerd door dochtermaatschappij (100%) THEAM (www.theam.bnpparibas.fr). BNP Paribas Investment Partner THEAM is een onderdeel die zich specialiseert in fondsen met kapitaalbescherming, indexfondsen en modelgestuurde portefeuilles. Het kantoor is in Parijs gevestigd. THEAM heeft 102 medewerkers waarvan 40 beleggingsspecialisten.

Alle genoemde vermogensbeheerders van a.s.r. beschikken over een ISAE (International Standards for Assurance Engagements) 3402 type II verklaring. Die geeft aan dat de vermogensbeheerders de processen en kwaliteitsaspecten goed beheersen.

a.s.r. Group Asset Management als vermogensbeheerder heeft de mogelijkheid om fondsen en/of de uitbesteding van het beheer van belegd vermogen te wijzigen, als de prijsstelling en/of de prestaties van fondsen en/of de externe vermogensbeheerder(s) daartoe aanleiding geven.

De Amersfoortse

Archimedeslaan 10, 3584 BA Utrecht
Postbus 2072, 3500 HB Utrecht
T 030 278 03 34

E info@amersfoortse.nl
I www.amersfoortse.nl
ASR Levensverzekering N.V., KvK 30000847