

Q&A - Introductie NN First Class Selective Passive Return Fund per 1 juli 2015

Aanleiding introductie NN First Class Selective Passive Return Fund

In de DC markt zien wij een toenemende vraag naar passief ingevulde beleggingsoplossingen. Onze LifeCycle Mix is een deels passief beheerde oplossing, weliswaar is het NN First Class Return Fund een actief fonds, de door ons gebruikte NN Liability Matching Funds worden passief beheerd. Mede naar aanleiding van de toenemende vraag hebben wij besloten om ook de return portefeuille deels passief in te vullen met het nieuwe NN First Class Selective Passive Return Fund.

Hoe is NN First Class Selective Passive Return Fund opgebouwd?

Het beleggingsbeleid en de strategische allocatie binnen het NN First Class Selective Passive Return Fund is gelijk aan het

reeds bestaande NN First Class Return Fund. De meerderheid van het fondsvermogen wordt echter passief belegd. Er wordt per asset categorie beoordeeld of een passieve invulling voldoende kwaliteit biedt en voor de aandelenfondsen achten we dit het geval.

Welke onderliggende fondsen maken onderdeel uit van de NN First Class Selective Passive Return Fund?

Op basis van bovenstaande criteria hebben wij de volgende onderliggende fondsen geselecteerd.

Passieve fondsen

- BlackRock Developed World Index Fund
- iShares Core MSCI World
- Vanguard Global Stock Index Fund
- BlackRock Emerging Market Index Fund

Actieve NN fondsen

- NN (L) Invest Global Real Estate
- NN (L) Renta Fund EMD (HC)
- NN (L) Renta Fund Global High Yield
- NN Euro Credit Fund
- NN (L) Invest Commodity Enhanced
- NN (L) Invest Alternative Beta

Er zal een periodieke evaluatie plaatsvinden op bovenstaande fondsen. Hierdoor kunnen er in de toekomst wijzigingen optreden in deze selectie.

Hoe en door wie worden de onderliggende fondsen geselecteerd?

De selectie van de onderliggende fondsen en allocatie naar de onderliggende fondsen wordt gedaan door NN Investment Partners in overleg met ons onafhankelijk manager selectiebedrijf Altis Investment Management. Aanpassing van de geselecteerde onderliggende fondsen en/of de allocatie kan dan ook plaatsvinden als gevolg van de jaarlijkse evaluatie van de LifeCycle Mix, een advies van Altis en/of de langjarige performance. Ondanks dat een deel van de onderliggende fondsen passief beheerd wordt, wordt het fonds als geheel actief beheerd.

Wat zijn de kosten van het nieuwe fonds?

Het NN First Class Selective Passive Return Fund heeft jaarlijkse Lopende kosten van 0,40%. Naast de Lopende kosten kent het fonds ook wettelijke in- en uitstapkosten die maximaal 0,20% bedragen.

De onderliggende fondsen kennen hun eigen kostenstructuur. Deze kosten van de onderliggende fondsen worden echter betaald uit de kosten van het NN First Class Selective Passive Return Fund. Er vindt geen stapeling van kosten plaats. U betaalt alleen de Lopende kosten van het NN First Class Selective Passive Return Fund en de eventuele in- en uitstapvergoedingen van het NN First Class Selective Passive Return Fund.

Wat gebeurt er met het bestaande NN First Class Balanced Return Fund?

Het bestaande NN First Class Balanced Return Fund krijgt per 1 juli 2015 een nieuwe naam: NN First Class Return Fund.

Daarnaast worden de kosten aangepast. Tot 1 juli bedragen de Lopende kosten 0,50%, vanaf 1 juli worden de Lopende kosten verlaagd naar 0,40%.

Q&A - LifeCycle Actief en LifeCycle Passief

Als gevolg van de introductie van het NN First Class Selective Passive Return Fund per 1 juli 2015, biedt NN vanaf die datum een tweetal standaard LifeCycle's:

1. de LifeCycle Actief en
2. de LifeCycle Passief

Het beleggingsbeleid, de allocatie naar de onderliggende categorieën en de kosten zijn gelijk. Het verschil is dat de actieve variant gebruik maakt van het reeds bestaande actief beheerde NN First Class Return Fund en de passieve variant gebruik maakt van het nieuwe NN First Class Selective Passive Return Fund. Meer informatie over dit nieuwe fonds kunt u vinden in de "Q&A – Introductie NN First Class Selective Passive Return Fund per 1 juli 2015".

Per wanneer is de LifeCycle Passief beschikbaar?

Vanaf 1 september 2015 is de LifeCycle Passief beschikbaar. Vanaf die datum kunt u, in overleg, deze beschikbaar stellen aan uw deelnemers.

Waarom zou ik kiezen voor de LifeCycle Actief danwel Passief?

Beide LifeCycle's kennen dezelfde kosten. De keuze voor de actieve danwel passieve variant is dan vooral afhankelijk van de vraag of u, voor dezelfde kosten, verwacht dat de actieve variant toegevoegde waarde biedt ten opzichte van de passieve variant.

Ik bied mijn deelnemers nu de LifeCycle Actief. Kan ik daarnaast ook de LifeCycle Passief aanbieden?

Nee, u kunt óf de LifeCycle Actief aanbieden aan uw deelnemers óf de LifeCycle Passief.

Ik bied mijn deelnemers nu de LifeCycle Actief. Kan ik dit omzetten naar de LifeCycle Passief?

Ja dat kan. Vanaf 1 september 2015 is de LifeCycle Passief beschikbaar. Vanaf die datum kunt u, in overleg, overstappen van de LifeCycle Actief naar de LifeCycle Mix Passief.

Zijn er kosten verbonden aan de overstap van de LifeCycle Actief naar Passief?

Indien u ervoor kiest om over te stappen van de LifeCycle Actief naar Passief dan rekent NN hier geen kosten voor. Echter gezien het feit dat het NN First Class Return Fund wordt verkocht en het nieuwe NN First Class Selective Passive Return Fund wordt gekocht, kunnen de deelnemers te maken krijgen met de in- en uitstapvergoedingen van beide fondsen.

Disclaimer

De informatie in dit document is uitsluitend opgesteld ter informatie en is geen aanbod noch een uitnodiging om effecten of een beleggingsinstrument te kopen of verkopen of om deel te nemen in een handelsstrategie. Deze publicatie is uitsluitend bedoeld voor professionele beleggers. Hoewel de inhoud van dit document met de meeste zorg is samengesteld en gebaseerd is op betrouwbare informatiebronnen, wordt er geen enkele uitdrukkelijke of impliciete garantie of verklaring gegeven omtrent de juistheid of volledigheid van de informatie. De informatie in dit document kan zonder voorafgaande kennisgeving worden gewijzigd.

Wat zijn de verschillen tussen de LifeCycle Actief en Passief?

De verhouding tussen de verschillende fondsen is bij beide LifeCycle's gelijk evenals het gebruik van de drie risicoprofielen. Ook de Lopende kosten van de LifeCycle's en de in- en uitstapkosten zijn gelijk.

Het verschil is dat de actieve variant gebruik maakt van het reeds bestaande actief beheerde NN First Class Return Fund en de passieve variant gebruik maakt van het nieuwe NN First Class Selective Passive Return Fund. Meer informatie over dit nieuwe fonds kunt u vinden in de "Q&A – Introductie NN First Class Selective Passive Return Fund per 1 juli 2015".

Kan de deelnemer kiezen in welke variant hij belegt?

Nee, Het pensioenfonds/werkgever maakt de keuze voor ofwel de LifeCycle Actief ofwel de LifeCycle Passief.

Wat gebeurt er met het bestaande NN First Class Balanced Return Fund?

Het bestaande NN First Class Balanced Return Fund krijgt per 1 juli 2015 een nieuwe naam: NN First Class Return Fund.

Daarnaast worden de kosten verlaagd. Tot 1 juli bedragen de Lopende kosten 0,50%, vanaf 1 juli worden de Lopende kosten verlaagd naar 0,40%.

Wat zijn de gemiddelde Lopende kosten van de LifeCycle Actief en Passief?

De gemiddelde lopende kosten zoals onderstaand weergegeven zijn berekend op basis van LifeCycle model mei 2015 en zijn voor beide varianten gelijk.

Gemiddelde Lopende kosten LifeCycle Mix Actief tot 1 juli 2015

	Gemiddelde tijdgewogen	Gemiddelde asset gewogen
Defensief	0,37%	0,32%
Neutraal	0,40%	0,35%
Offensief	0,43%	0,37%

Gemiddelde Lopende kosten LifeCycle Mix Actief en Passief vanaf 1 juli 2015

	Gemiddelde tijdgewogen	Gemiddelde asset gewogen
Defensief	0,32%	0,29%
Neutraal	0,34%	0,31%
Offensief	0,36%	0,32%

NN Investment Partners Holdings N.V., noch enig andere vennootschap of onderdeel dat behoort tot de NN Group, noch een van haar functionarissen, haar directeuren of werknemers aanvaarden enige aansprakelijkheid of verantwoordelijkheid met betrekking tot de hierin opgenomen informatie of mogelijke aanbevelingen. Het is niet toegestaan dit document te vermenigvuldigen, door te sturen, te distribueren, te verspreiden of tegen vergoeding beschikbaar te stellen aan derden, zonder de voorafgaande uitdrukkelijke, schriftelijke, toestemming. De waarde van uw belegging kan fluctueren. In het verleden behaalde resultaten bieden geen garantie voor de toekomst. Op deze disclaimer is Nederlands recht van toepassing.