

PALMARES DES Sicav

Ce Palmarès est calculé sur base des valeurs à fin août. Rendez-vous le 24 novembre.

DANIEL ROLAND/AFP

ALEXIS HAULOT

ALEXIS HAULOT

L'ÉCONOMIE NE TOURNE PLUS ROND

ALEXIS HAULOT

ALEXIS HAULOT

“La” crise

Selon nos spécialistes, la crise n'est pas terminée **P.2**

Solutions ?

Des issues à la situation actuelle ? Oui, à long terme. **P.3**

Stratégies

Investir en temps de crise ? Des pistes existent, le risque aussi ! **P.4**

Avec le soutien de

MORNINGSTAR®

BELGIQUE
La Libre

© S.A. IPM 2011. Toute représentation ou reproduction, même partielle, de la présente publication, sous quelque forme que ce soit, est interdite sauf autorisation préalable et écrite de l'éditeur ou de ses ayants droit.

TreeTop Asset Management
vous propose des solutions uniques d'investissement en actions et en obligations convertibles, qui ont régulièrement surperformé la moyenne des actions mondiales ces 20, 10, 5 et 3 dernières années.

Your performance is our main goal

TreeTop Asset Management
Tél. : +32 (0)2 613 15 30
www.treetopam.com

tree top
ASSET MANAGEMENT

Commentaire

Investir en temps de crise

Par Isabelle de Laminne

Pour la deuxième fois cette année, la rédaction de La Libre a invité quatre professionnels de la gestion à l'occasion d'une table ronde organisée sur le thème "Investir en temps de crise". Les débats furent animés quant à l'état de la situation et quant aux solutions qui ont été prises et qui seront encore à envisager. Cela fait maintenant cinq ans que les investisseurs se font du mauvais sang pour leur portefeuille. Comment cette crise sera-t-elle gérée au niveau des pouvoirs publics ? De quoi sera fait l'avenir ? Comment diminuer le risque du portefeuille sans trop éroder la performance ? Telles sont les angoisses et questions que se posent les investisseurs. Compte tenu de la profondeur et de l'ampleur de cette crise, il faudra sans doute compter une génération pour solutionner l'ensemble du problème. La solution devra passer par un désendettement massif de tous les acteurs économiques et un environnement de taux d'intérêts bas est attendu à moyen et long terme. Aujourd'hui, des solutions ont déjà été engagées même si elles semblent encore insuffisantes ou trop dispersées. D'autres mesures devront inévitablement être envisagées et ne seront pas indolores pour les populations de la zone euro. Mais l'investisseur, s'il se préoccupe de l'environnement macroéconomique, est davantage inquiet de son propre sort. Le vieillissement de la population est un facteur supplémentaire d'inquiétude. Lors de cette table ronde, les politiques d'investissement en temps de crise ont été évoquées. Dans ce cadre, le "désamour" pour les actions interpelle et inquiète les gestionnaires. Il est désormais admis qu'une gestion professionnelle, rigoureuse et sélective du portefeuille s'impose et qu'il ne faut plus compter sur des valeurs-refuge mais plutôt sur une diversification et une décorrélation des actifs pour diminuer le risque du portefeuille.

Supplément
de La Libre Belgique
Rue des Francs, 79
1040 Bruxelles

Tél. : 02.211.27.11 – Fax : 02.211.28.99
E-mail : llb.economie@latlibre.be
Web : <http://www.latlibre.be>
Vice-Président du Conseil d'Administration et du Comité permanent : Patrice le Hodey.
Direction : François le Hodey, administrateur délégué et éditeur responsable; Denis Pierrard, directeur général; Vincent Slits, rédacteur en chef et Pierre-François Lovens, rédacteur en chef adjoint.
Rédaction : Yves Cavalier, chef du service Économie; Patrick Van Campenhout (coordination).
Collaborateurs : Isabelle de Laminne et Dominique Demain.
Documentation : tél. : 02.211.28.22 – fax : 02.211.28.99.
Publicité (RGP) : Patricia Hupin : 02.211.31.54.
Imprimerie : Sodimco.

■ Analyse

Et l'homme créa... la crise financière

► Nous sommes dans une crise sans précédent par son ampleur et sa durée et ce n'est pas fini !

Quatre spécialistes, de gauche à droite, Erwin Deseyn, Etienne de Callataÿ, William De Vijlder et Igor de Maack

Une crise sans précédent ? Si l'on remonte cinq ans en arrière et que l'on fait l'inventaire de la crise financière et économique que nous traversons, on constate que ce phénomène a bouleversé bon nombre de théories économiques. Cependant, il ne faut pas croire que cette situation ne date que des années 2007-2008 car elle trouve bel et bien sa source... dans les années qui ont suivi la seconde guerre mondiale !

En effet, la croissance européenne d'après-guerre s'est principalement construite sur un endettement de tous les acteurs économiques, endettement qui s'est accru durant les décennies suivantes sans que les autorités aient saisi la croissance comme une occasion de rembourser les dettes publiques. "Cette crise de l'endettement dure depuis l'après-guerre puis a explosé avec les subprimes pour déboucher vers une crise d'endettement globale. Les passifs ont explosé et il ne faut pas croire que l'on réglera ce problème en deux ou trois ans. Il faudra indéniablement se diriger vers moins de croissance mais vers une croissance plus solide plutôt que vers une croissance dopée à l'endettement", souligne Igor de Maack, Senior Portfolio Manager chez DNCA France.

Cet avis est partagé par Etienne de Callataÿ, Chief Economist à la Banque Degroof. "Il ne faut pas croire ou penser que tout allait bien avant 2007 et que tout va mal aujourd'hui. Nous n'avons pas connu une rupture mais plutôt une éclosion et les déficits budgétaires ne sont pas nés de la crise de 2008. La crise est le révélateur d'un problème aux racines plus profondes et antérieures", estime-t-il. La crise a permis une découverte collective de nombreux problèmes. Dans cet environnement, il est interpellant de voir que, finalement, les entreprises se portent mieux que les gouvernements et les ménages. L'ampleur du problème est sans doute plus grande que nous ne l'imaginons et les vues sont également biaisées par les indicateurs qui sont généralement uti-

lisés. "On a l'habitude de considérer uniquement l'indicateur des dettes publiques sur le Produit Intérieur Brut. Ce ratio est cependant réducteur car, si l'on observe la totalité de l'endettement d'un Etat, c'est-à-dire les dettes publiques additionnées de celles des entreprises et des ménages, par rapport au PIB, on arrive à des ratios édifiants de parfois près de 300 %. Pour désendetter le système cela prendra probablement une génération", estime Erwin Deseyn, Chief Investment Officer chez Capital at Work.

Et ce n'est pas fini ! Selon William De Vijlder, Chief Investment Officer chez BNP Paribas Fortis Investments Partners, on ne serait probablement qu'à mi chemin de cette crise. "Après une telle chute que se passe-t-il ? La digestion sera lente. On est dans une situation d'après implosion, en récession. On vivote dans un environnement sans croissance potentielle", relève cet économiste. Or, ce qui effraye aujourd'hui les investisseurs c'est ce qui va ou pourrait se passer. Car, in fine, la question primordiale qui se pose aujourd'hui est de savoir qui va payer la note, comment partager la charge de la dette ? "Cette charge de la dette est incontestablement intergénérationnelle. Il est essentiel aussi que cette charge ne soit pas reportée uniquement sur les contribuables et allocataires sociaux mais principalement sur les créanciers", note Etienne de Callataÿ.

La crise amène aussi d'autres questions. "Les pays européens sont-ils prêts à sortir du fédéralisme budgétaire ? On constate aujourd'hui que celui qui dirige l'Europe n'a pas été élu. Il s'agit de Mario Draghi", note Igor de Maack. C'est donc dans un environnement complexe dans lequel des problèmes ancestraux et profonds ont été mis en lumière que l'investisseur doit faire ses choix alors qu'il est confronté, qu'il le veuille ou non, à une charge de dettes et à une crise d'une ampleur extrême.

Isabelle de Laminne

Perspectives

Solutions pour l'avenir

Comment sortir de l'impasse ? La solution sera dure et exigeante.

On le sait, on le répète et on a raison de le faire : l'incertitude n'est pas favorable aux marchés. Elle engendre de la volatilité et une plus grande aversion au risque. Dans ce contexte, le citoyen qu'il soit investisseur, consommateur, débiteur, travailleur ou chômeur s'inquiète quant aux solutions qui seront apportées. Il a aussi tendance à développer une vue plus égocentrique et la possibilité d'une montée des nationalismes et des populismes ne doit pas être négligée. "Il faut être conscient qu'il y a moyen, aujourd'hui, de cultiver une vision négative qui risque d'engendrer des montées nationalistes et une dislocation de la cohésion sociale", estime Etienne de Callataÿ, Chief Economist à la Banque Degroof.

C'est aujourd'hui qu'il va falloir corriger les erreurs du passé. "Beaucoup de solutions peuvent être envisagées dont celle de l'abandon de créances. Cet abandon peut être brutal ou alors la spoliation peut être plus indolore en créant de l'inflation.

La presse anglo-saxonne fait un focus sur la zone euro mais le problème n'est pas monétaire c'est un problème d'endettement. Il faut aussi relativiser : dans son histoire, l'humanité a connu des temps plus durs", note Igor de Maack, Senior Portfolio Manager chez DNCA France.

Selon William De Vijlder, Chief Investment Officer chez BNP Paribas Fortis Investments Partners, on a déjà bien progressé grâce à la BCE. "Il est évident qu'avant 2008, on était aveugles. Aujourd'hui, on réalise qu'il n'y a pas de rendement réel sans prendre de risque. Quant à la sortie d'un pays de la zone euro, je n'y ai jamais cru et j'espère que ça n'arrivera pas car cela créerait un précédent. J'espère que l'on restera dans les clous mais je pense que les marchés resteront encore nerveux à court terme", note William De Vijlder.

On constate qu'aujourd'hui, l'Europe se dote de meilleurs instruments. "On se soucie de compétitivité, on corrige les déséquilibres budgétaires. On est plutôt en train de faire du bon boulot même si cela se fait cahin-caha. Il y a de la casse mais on sort du pétrin avec, in fine, de meilleures bases mais il faut faire attention : ceux qui s'opposent aux changements nécessai-

res restent puissants. Il y aura encore beaucoup d'obstacles", souligne Etienne de Callataÿ.

Pour l'instant, on a le sentiment que la BCE gère seule le problème. Or, il existe d'autres problèmes connexes qui pèsent encore davantage sur les économies comme le vieillissement de la population. Les solutions apportées devront aussi tenir compte de ces aspects. "Je vais jouer l'avocat du diable mais je dirai que je ne suis pas optimiste concernant l'avenir car le désendettement n'a pas encore commencé. Les dettes gouvernementales sont encore très élevées et ce désendettement sera difficilement acceptable pour les populations. Il faut cependant reconnaître que, pour le moment, il y a peu de mouvements sociaux par rapport aux efforts qui sont et seront demandés aux populations", admet Erwin Deseyn, Chief Investment Officer chez Capital at Work.

La solution à long terme devrait donc indéniablement passer par un désendettement des différents agents économiques, ce qui engendrera inéluctablement des sacrifices pour tous les acteurs sociaux et économiques.

Isabelle de Laminne

Tendances

Vous avez dit "valeur refuge" ?

Les placements s'ils doivent répondre à des éléments rationnels sont aussi influencés par des facteurs émotionnels parfois puissants. Le pire moteur de décision est la peur. Elle paralyse et entraîne des comportements irrationnels.

"Il est parfois difficile de dire à nos clients de ne pas vendre lorsque les bourses dégringolent et d'attendre un rebond lorsque les demandes de ventes sont pressantes. Pourtant, dans de telles situations, il faut savoir faire le gros dos et attendre", souligne Igor de Maack, Senior Portfolio Manager chez DNCA France.

Les effets d'annonce, les mauvaises nouvelles étalementes dans les médias concourent à amplifier ce sentiment de peur. "Cependant, pour nous les gestionnaires, c'est toujours bon signe quand on annonce la mort des actions. C'est toujours annonciateur d'une remontée des cours", af-

firme Erwin Deseyn, Chief Investment Officer chez Capital at Work.

Ce sentiment de peur suscite une angoisse telle que l'investisseur éprouve le besoin de se réfugier dans une sécurité rassurante. Il demande alors des placements en "valeurs refuge". Ce terme a-t-il encore du sens aujourd'hui ? "La première question à se poser est de savoir contre quoi on veut se réfugier ? Il convient d'analyser la capacité de chaque actif à se prémunir contre un risque. A court terme, on peut se prémunir contre le risque cyclique. Un refuge pourrait consister à rester dans sa devise pour ne pas prendre de risque devises même si l'euro présente des risques d'éclatement.

On peut aussi rechercher des émetteurs de première qualité avec des durées courtes. Mais finalement, quel est le refuge contre une tourmente imprévisible ?", note William De Vijlder, Chief Investment

Officer chez BNP Paribas Fortis Investments Partners.

Cet économiste note encore qu'en se cachant dans un refuge, on n'arrive nulle part et que l'on risque aussi d'avoir un trou, une fuite dans la toile de son refuge. "Finalement, un bon refuge est la décorrélation des actifs. Il convient de diversifier son portefeuille en investissant dans des actifs qui sont décorrélatés en étant attentif au fait que les actifs peuvent se corrélérer par la suite", note Etienne de Callataÿ, Chief Economist à la Banque Degroof.

Et l'or dans tout ça ? L'or ne rapporte rien et l'ampleur des trackers sur l'or peut être aussi un facteur inquiétant. Il devient impossible de savoir qui agit sur l'autre : la valeur sous-jacente ou le produit dérivé !

Et les produits structurés ? Dans certains produits structurés ou complexes, il

faut aussi analyser les sous-jacents et surtout le risque de contrepartie.

Aujourd'hui, la finance est devenue très complexe et les produits susceptibles de couvrir tel ou tel aspect du risque sont de plus en plus nombreux. "En soi la titrisation n'est pas condamnable mais c'est un outil potentiellement dangereux. Il y a eu une dérive dans les produits complexes. Il faut aussi se méfier du langage utilisé et qui pourrait faire croire qu'il n'y a pas de risque", note Etienne de Callataÿ.

Le meilleur refuge est sans doute d'investir dans des produits que l'on est capable de comprendre, en veillant à une bonne diversification des actifs détenus et cela, dans une perspective de long terme. Ces guides évitent de prendre des décisions inappropriées dans des moments de panique.

Isabelle de Laminne

Épinglé

Aviva

AVIVA INVESTORS : Le compartiment "Global Equity Thematic Fund" est absorbé par le compartiment "Global Equity Income Fund", dont l'objectif d'investissement et le profil de risque sont comparables.

Belfius

DEXIA BONDS : Les politiques d'investissement des compartiments "Emerging Markets" et "Euro Convergence" sont modifiées.

DEXIA EQUITIES L : Les politiques d'investissement des compartiments "Europe High Dividend" et "Sustainable EMU" sont elles aussi modifiées.

DEXIA PENSION FUND DYNAMIC : Ce fonds d'épargne-pension est rebaptisé "Belfius Pension Fund High Equities".

DEXIA PENSION FUND DEFENSIVE : Ce fonds d'épargne-pension reçoit le nouveau nom de "Belfius Pension Fund Low Equities".

BNP Paribas

BNP PARIBAS PORTFOLIO FoF : Les politiques d'investissement des compartiments de cette sicav ont été redéfinies.

BNP PARIBAS PORTFOLIO FUND : Les politiques d'investissement ont été modifiées d'une façon analogue.

FUNDQUEST INTERNATIONAL : Parmi d'autres modifications mineures aux statuts, la politique d'investissement du compartiment "Global Bond Opportunities" est changée pour prévoir le placement d'au moins deux tiers des actifs en obligations "internationales" et non plus seulement "européennes".

PARVEST : Ses actifs n'étant plus suffisants pour en assurer une gestion efficace du portefeuille, le compartiment "Multi-Strategy FX" est liquidé. D'autre part, afin de rationaliser la gamme des fonds du groupe BNP Paribas et d'en assurer une gestion optimale, les compartiments "Diversified Conservative" et "Equity UK" sont absorbés respectivement par les compartiments "Flexible Allocation" et "Track UK" de la sicav Parworld.

PRIMERA FUND : Afin de rationaliser la gamme des fonds du groupe BNP Paribas, d'en assurer une gestion optimale et de pratiquer une économie d'échelle, le compartiment "Equity China" est absorbé par le compartiment "Equity China" de la sicav BNP Paribas L1.

UFG-LFP Funds : Pour des raisons de cohérence, cette sicav est rebaptisée "La Française AM Fund".

Épinglé**Deutsche Bank**

DB STRATEGIC : Compte tenu de la chute structurelle de ses actifs sous gestion depuis 2008, chute accélérée en 2011, le compartiment "Defensive Bonds" est absorbé par le compartiment "Stability" de la sicav Private Invest, compartiment dont la taille est trop modeste.

DWS INVEST : Afin d'optimiser aussi bien la structure que le positionnement des fonds DWS, le compartiment "Japanese Equities" est absorbé par le compartiment "Top 50 Asia".

Fuchs

FUCHS CALYPSO SELECT : Cette dénomination est remplacée par la suivante : "Isatis Investment". La politique d'investissement de la sicav est modifiée.

NG

OPTIMAL DIVERSIFIED PORTFOLIO : Le compartiment "Euro Bonds" est rebaptisé "First Classe Bonds". La politique d'investissement a été clarifiée.

J.P. Morgan Chase

PMORGAN FUNDS : Le compartiment "JPM Net" est absorbé par le compartiment "Euro AAA Rated Government Bond".

BC – CBC

Les politiques d'investissement de plusieurs fonds de ce groupe sont modifiées, concernant surtout les exigences de rating.

etercam

PETERCAM L FUND : Le compartiment "Oak Investment" (anciennement "Balanced Low Risk") est absorbé par le compartiment "Europe", jusqu'alors coquille vide d'Archaea Fund.

EYL

EYL (LUX) GLOBAL FUNDS : Les politiques d'investissement des compartiments "European Equities", "North American Equities", "Long/Short European Equities" et "Long/Short Emerging Markets Equities" ont été précisées.

BS

BS (LUX) STRUCTURED SICAV : A dater du 1er octobre 2012, cette sicav n'émet plus que des actions nominatives. Les actions existantes au porteur sont à la même date converties en actions nominatives.

nifonds

NI-GLOBAL : Le compartiment "Minimum Variance High Income" est rebaptisé "Minimum Variance Absolute Return". Il est habilité à utiliser désormais la méthode "swing pricing".

Placements

Stratégies adaptées

Comment construire son portefeuille en temps de crise ?

Vers quelles classes d'actifs faut-il se diriger actuellement ? La notion d'investissement de bon père de famille a fortement évolué dans ces deux composantes. D'une part la notion de "famille" a profondément changé. Qu'est ce qu'un bon père de famille aujourd'hui ? Un père d'une famille souvent recomposée avec des attentes patrimoniales qui ont évolué. Quant aux investissements, la notion de risque a connu des changements en profondeur puisque les placements sans risque d'hier sont devenus très risqués aujourd'hui.

"Il faut admettre qu'il n'y a plus d'actifs non risqués. L'investisseur doit comprendre que le risque zéro n'existe pas. De plus, la sécurité ne paye plus. Nous constatons que les actions sous sous-détenues dans les portefeuilles et cela nous intrigue. Pour notre part, nous pensons qu'il est intéressant d'acheter des valeurs de qualité à un prix correct. Nous ne préconisons pas les obligations souveraines qui offrent des rendements réels proches de zéro mais plutôt de travailler dans une perspective de 5 à 10 ans en privilégiant les actions et les obliga-

tions d'entreprises", conseille Igor de Maack, Senior Portfolio Manager chez DNCA France.

Il est vrai que derrière un investissement en actions, il y a un actif réel : l'entreprise, ses avoirs, son activité. Contrairement à certains produits financiers à construction complexe, les actions sont des actifs tangibles que l'on peut expliquer à l'investisseur. En ces temps de crise, les entreprises se portent globalement mieux que certains Etats. Elles soutiennent le tissu économique. *"La première question à se poser est de savoir pourquoi on investit, pourquoi on achète. Les investisseurs prennent un risque économique à long terme avec, comme objectif, de réaliser des performances réelles cumulées positives. Rationnellement, on peut acheter des paniers de valeurs avec une faible volatilité. Il convient aussi de lisser ses achats dans le temps. Mais l'émotionnel entre encore trop en ligne de compte dans les décisions d'investir, ce qui engendre une aversion au risque"*, note William De Vijlder, Chief Investment Officer chez BNP Paribas Fortis Investments Partners.

Chez Capital at Work, la politique d'investissement s'articule autour de 4 piliers : la surpondération des investissements dans les entreprises par les actions et les obligations "corporate", l'internationalisation par un focus sur les pays émergents, les durées lon-

gues dans les classes d'actifs et une stricte sélectivité. *"Nous ne nous attendons pas à une hausse des taux d'intérêts donc nous privilégions les actifs à duration longue. Nous privilégions le stock-picking dans toutes les classes d'actifs et les actions ayant une bonne valorisation. Nous privilégions la gestion active à la gestion indicielle"*, reconnaît Erwin Deseyn, Chief Investment Officer chez Capital at Work. A la Banque Degroof, le point de vue est plus nuancé. *"Nous incorporons une part de gestion indicielle dans le portefeuille des investisseurs. Nous estimons que la diversification géographique est essentielle dans un portefeuille. Nous sommes également persuadés que les banques centrales continueront à pratiquer une politique de taux faibles pendant encore longtemps. Les actions sont effectivement à des taux de valorisation très attractifs"*, estime Etienne de Callataj, Chief Economist à la Banque Degroof.

Dans les portefeuilles, les pays émergents seront présents par le biais d'entreprises occidentales développant une grande part de leur chiffre d'affaires dans ces pays. Il faut aussi être conscient que l'alourdissement du cadre législatif au niveau européen freine l'investissement en actions : Bâle III, Solvency II et les règles MiFID sont autant de freins à la reprise des investissements en bourse. **Isabelle de Laminne**

Lexique

Décrypter le jargon de la crise

La crise a débuté avec les "subprimes". Derrière ce terme se cache une construction assez complexe de titrisation de dettes. Au départ, on trouve des crédits accordés aux Américains pour acquérir de l'immobilier avec une mise en gage de leur immeuble (principe du prêt hypothécaire). Ces crédits étaient octroyés à des taux variables. L'octroi de ces subprimes s'est développé aux Etats-Unis entre 2001 et 2006 à destination d'emprunteurs peu ou moyennement solvables. Ces crédits hypothécaires ont fait l'objet d'une titrisation importante. C'est à dire qu'ils ont été regroupés dans des "pools" appelés Collateralized Debt Obligations (CDO) appelées aussi obligations structurées adossées à des emprunts. Les subprimes ont été à la base de la crise de 2008 lorsque, suite au relèvement des taux directeurs américains,

les ménages américains n'ont plus été capables de rembourser leurs prêts à taux variable entraînant un défaut de paiement de ces titres qui a entraîné, dans cette chute, une crise du système bancaire.

En 2011, c'est une crise des dettes souveraines qui s'est propagée en Europe. On entend par dette souveraine une dette émise ou garantie par un Etat ou une banque centrale d'un pays. Cette crise a nécessité des injections monétaires de la part de la BCE. Ces injections ont parfois pris la forme de LTRO, pour Long Term Refinancing Operation. Il s'agit de prêts à long terme octroyés par la BCE aux banques. Le FMI a également dû intervenir. Le Fonds Monétaire International est un organisme international créé en 1945 gouverné par 187 Etats. Le FMI a pour mission d'encourager la coopération monétaire internationale, la sta-

bilité financière, de faciliter le commerce international, de mettre en œuvre les conditions pour assurer un emploi élevé et une croissance durable et à faire reculer la pauvreté dans le monde.

Un fonds spécial a également été créé au niveau européen : le FESF, Fonds Européen de Stabilité Financière est un fonds créé par les 27 Etats membres de l'Union Européenne visant à assurer la stabilité financière des Etats en Europe en leur assurant une assistance financière en cas de besoin. Les interventions conjointes de la BCE, du FMI et de l'Union Européenne sont qualifiées d'interventions de la troïka. Le terme Quantitative Easing (QE) revient également régulièrement dans la presse. Il s'agit d'une politique monétaire utilisée par les banques centrales pour stimuler l'économie nationale en injectant

des liquidités dans l'économie en achetant ou vendant aux banques d'autres actifs financiers que des obligations gouvernementales pour maintenir les taux d'intérêts dans les fourchettes voulues par les autorités et surtout pour stimuler l'économie par injection de monnaie. Au niveau des portefeuilles, dans une situation de grande volatilité et d'incertitude, on veillera à décorrélé les actifs de façon à ce que la baisse de l'un n'entraîne pas un autre actif dans son sillage. La corrélation est la liaison entre un actif et un autre actif ou à un indice de référence. On dira qu'un fonds est fortement corrélé à un marché lorsque son évolution est liée à celle du marché. Par contre, on dira que deux classes d'actifs ne sont pas corrélées entre elles lorsqu'elles évoluent de deux façons différentes.

I. de L.

1. Action Secteur Agriculture

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
SAM Sustainable Agribusiness Eq	EUR	16,29	8,23	11,42	-	◊◊◊		SAM Sustainable Asset Management AG
Pictet-Agriculture	EUR	10,83	7,86	12,68	-	◊◊◊		Pictet Funds (Europe) S.A.
Petercam Equities Agrivalue	EUR	11,75	10,23	14,15	-	◊◊◊◊		Petercam S.A.
KBI Institutional Agri	EUR	16,72	13,14	14,94	-	◊◊◊◊		Kleinwort Benson Investors Dublin Ltd
JB EF-Agriculture	CHF	7,53	2,69	10,49	-	◊◊		Swiss & Global Asset Management AG
DWS Invest Global Agribusiness	USD	15,12	11,54	13,42	1,73	◊◊◊		DWS Investment S.A.
Amundi Funds Equity Global Agriculture	USD	6,19	5,22	11,76	-	◊◊◊		Amundi Luxembourg
Nombre de fonds classés		7	7	1				

2. Action Secteur Eau

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Sarasin Sustainable Water Fund	EUR	12,47	13,45	11,22	-	◊◊◊		Sarasin Investmentfonds SICAV
SAM Sustainable Water Fd	EUR	14,96	14,64	8,56	-3,49	◊◊		SAM Sustainable Asset Management AG
Pictet-Water	EUR	14,77	21,74	14,70	2,01	◊◊◊◊		Pictet Funds (Europe) S.A.
KBC Eco Fund Water	EUR	17,78	26,43	12,83	-0,97	◊◊◊		KBC Asset Management N.V.
Amundi Funds Equity Global Aqua	EUR	14,95	21,35	10,02	-1,67	◊◊◊		Amundi Luxembourg
Nombre de fonds classés		5	5	4				

3. Action Secteur Energie Alternative

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Sarasin New Power	EUR	1,56	-2,57	-7,53	-16,12	◊◊◊		Sarasin Investmentfonds SICAV
SAM Smart Energy Fund	EUR	8,25	11,21	2,88	-4,24	◊◊◊◊		SAM Sustainable Asset Management AG
Pictet-Clean Energy	USD	2,94	2,51	-1,43	-8,54	◊◊◊◊◊		Pictet Funds (Europe) S.A.
KBC Eco Fund Alternative Energy	EUR	-3,13	-18,07	-16,64	-19,19	◊◊		KBC Asset Management N.V.
JB EF Enrgy Transition	EUR	0,77	1,59	0,74	-	◊◊◊◊		Swiss & Global Asset Management AG
Delta Lloyd L New Energy Fund	EUR	-1,21	-25,06	-14,79	-17,75	◊		Delta Lloyd Asset Management N.V.
BlackRock New Energy Fund	USD	2,65	1,28	-6,44	-12,44	◊◊◊◊		Blackrock (Luxembourg) S.A.
Nombre de fonds classés		7	7	6				

4. Actions ASEAN

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Fidelity Funds - ASEAN	USD	17,70	19,10	23,37	9,66	◊◊◊◊		Fidelity (FIL) Luxembourg S.A.
Amundi Funds Equity ASEAN	USD	17,78	19,59	21,19	-0,64	◊◊		Amundi Luxembourg
Nombre de fonds classés		2	2	2				

5. Actions Afrique

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
JPM Africa Equity	USD	14,78	15,46	14,24	-	◊◊◊◊		JPMorgan Asset Mgmt (Europe) S.a.r.l.
JB EF Northern Africa Fund	CHF	8,17	-0,03	0,94	-	◊		Swiss & Global Asset Management AG
Charlemagne Magna Africa Fund	EUR	15,13	11,49	6,86	-4,44	◊◊		Charlemagne Capital (IOM) Ltd.
Nombre de fonds classés		3	3	1				

6. Actions Afrique & Moyen-Orient

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Schroder ISF Middle East	EUR	27,13	36,62	11,43	-	◊◊◊◊		Schroder Investment Management Lux S.A.
JPM Emerging Middle East Equity	USD	19,36	21,90	5,72	-0,97	◊◊◊◊		JPMorgan Asset Mgmt (Europe) S.a.r.l.
Franklin MENA Fund	USD	12,08	20,85	4,04	-	◊◊◊		Franklin Templeton Investment Funds
Amundi Funds Equity MENA	EUR	14,68	32,18	9,51	-	◊◊◊◊		Amundi Luxembourg
Nombre de fonds classés		4	4	1				

7. Actions Allemagne Gdes Cap.

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
SSGA Germany Index Equity Fund	EUR	17,89	19,66	8,00	-2,86	◊◊◊◊		State Street Global Advisors France
KBC Multi Track Germany	EUR	17,35	18,97	7,18	-2,95	◊◊◊		KBC Asset Management N.V.
JPM Germany Equity Fund	EUR	17,78	16,85	8,78	-2,61	◊◊◊◊		JPMorgan Asset Mgmt (Europe) S.a.r.l.
ING (B) Invest Germany	EUR	15,25	17,80	7,79	-1,94	◊◊◊		ING Investment Management Belgium
Generali ERG Germany C Acc	EUR	14,48	17,43	5,88	-	◊		Generali Investments Sicav (LUX)
Fidelity Fds - Germany	EUR	17,99	17,17	10,04	-2,52	◊◊◊◊		Fidelity (FIL) Luxembourg S.A.
DWS Investa	EUR	18,98	19,49	7,72	-2,50	◊◊		DWS Investment GmbH
DWS Deutschland	EUR	22,52	25,01	11,87	3,41	◊◊◊◊		DWS Investment GmbH
Dexia Eqs I Germany	EUR	16,39	16,59	6,54	-2,59	◊◊◊		Dexia Asset Management
DB Platinum CROCI Germany	EUR	20,38	23,11	10,01	-0,28	◊◊◊◊		DB Platinum Advisors S.A.
BNP L1 Equity Germany	EUR	17,23	18,24	7,46	-4,85	◊◊		BNP Paribas Investment Partners Lux
Nombre de fonds classés		11	11	10				

8. Actions Amérique Latine

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Threadneedle Latin Amer	GBP	5,03	6,44	11,96	3,94	◊◊◊◊		Threadneedle Investment Services Ltd.
Templeton Latin America	USD	2,57	3,15	9,12	2,37	◊◊◊◊◊		Franklin Templeton Investment Funds
Schroder ISF Latin Amer	USD	6,78	7,61	9,79	1,49	◊◊◊		Schroder Investment Management Lux S.A.
PineBridge Latin America Equity	USD	5,77	-0,71	8,01	-0,75	◊◊		PineBridge Investments Ireland Ltd.
Parvest Equity Latin America	USD	3,18	1,50	8,18	1,34	◊◊◊		BNP Paribas Investment Partners Lux
Lloyds TSB Latin America Equity	USD	4,29	3,24	8,49	1,02	◊◊◊◊		Lloyds TSB Bank Int'l Private Bank
KBC Eq Fd Latin America	EUR	1,07	-0,33	7,00	2,62	◊◊◊		KBC Asset Management N.V.
JPM Latin America Equity Fd	USD	7,10	5,93	13,42	2,55	◊◊◊◊		JPMorgan Asset Mgmt (Europe) S.a.r.l.
ING (B) Invest Latin America	USD	2,25	-3,11	6,98	-0,36	◊◊◊		ING Investment Management Luxembourg
HSBC Gif Latin American Equity	USD	6,79	3,39	9,44	1,88	◊◊		HSBC Investment Funds (Luxembourg) S.A.
Henderson Garment Fund Latin Am Fd	EUR	1,98	-0,23	9,31	2,88	◊◊◊◊		Henderson Management S.A.
FF - Latin America	USD	5,55	3,75	12,58	4,48	◊◊◊◊		Fidelity (FIL) Luxembourg S.A.
BlackRock Glb Latin American Fund	USD	1,03	-0,56	8,41	1,54	◊◊◊		BlackRock (Luxembourg) S.A.
AZFd1Em Mkt Latin Amer - Az fund	EUR	3,11	-0,74	4,70	-1,90	◊◊◊		AZ Fund Management S.A.
Amundi Funds Equity Latin America	USD	1,97	-1,43	9,19	2,85	◊◊◊		Amundi Luxembourg
Nombre de fonds classés		15	15	15				

9. Actions Asie Pacifique hors Japon

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Threadneedle Asia	GBP	10,39	9,68	9,82	0,37	◊◊◊◊		Threadneedle Investment Services Ltd.
Schroder ISF Asian Eq Yld	USD	24,06	27,23	20,74	5,78	◊◊◊◊◊		Schroder Investment Management Lux S.A.
Pictet-Pacific (Ex Japan) Index	USD	16,49	16,17	14,64	3,34	◊◊◊◊		Pictet Funds (Europe) S.A.
Parwifl Track Pacific ex Japan	EUR	15,21	15,14	14,11	-	◊◊◊◊		BNP Paribas Investment Partners Lux
Neptune South East Asia	GBP	10,74	11,72	9,44	-	◊◊◊		Neptune Investment Management Limited
JPM IF Asia Pacific ex Japan Eq	USD	10,53	5,08	7,17	-0,92	◊◊		JPMorgan Asset Mgmt (Europe) S.a.r.l.
Igns International Asia Pacific	GBP	4,84	3,32	10,77	0,62	◊◊◊		Igns Asset Management Limited
HSBC Gif Asia Pac ex Jap Eq H.DIV	USD	9,68	11,48	12,04	3,03	◊◊◊◊		HSBC Investment Funds (Luxembourg) S.A.
Henderson Horizon Asian Dividend Income	USD	16,54	18,50	13,02	4,27	◊◊◊◊◊		Henderson Management S.A.
Comgest Panda	USD	1,38	-2,70	4,45	-1,96	◊◊		Comgest Far East Limited
Cap It Asia Pacific ex Japan Equity	EUR	9,63	6,52	7,64	0,11	◊◊◊◊		Capital International
BNY Mellon Asian Equity	USD	9,60	4,3					

Ignis International China	EUR	4,45	-1,85	6,42	-3,89	♦♦♦♦	Ignis Asset Management Limited
HSBC GfC Chinese Equity Fund	USD	3,13	0,01	1,87	-6,65	♦♦♦	HSBC Investment Funds (Luxembourg) S.A.
Henderson Horizon China	USD	7,49	-10,45	0,34	-	◊	Henderson Management S.A.
GS China Opportunity	USD	5,33	2,12	5,02	-	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
GEA China Equity Fund	EUR	-4,63	-5,39	0,65	-	♦♦♦	GE Asset Management Funds PLC
GAM Star China Equity	USD	3,70	3,12	12,87	9,22	♦♦♦♦♦	GAM Fund Management Limited
FF - China Focus	USD	3,30	-0,45	4,05	-1,71	♦♦♦	Fidelity (FIL (Luxembourg) S.A.)
Edr China	EUR	-7,87	-17,17	-9,67	-11,65	◊	Edmond de Rothschild Asset Management
DWS Invest Chinese Equities	USD	1,40	-2,69	2,26	-3,13	♦♦♦♦	DWS Investment S.A.
Dexia Eqs B RedChips	EUR	6,19	3,49	3,58	-4,06	♦♦♦	Dexia Asset Management
Callander Fund China Universe	USD	-1,61	-5,78	0,56	-7,93	◊	Callander Managers S.A.
BlackRock Global Funds - China Fund	USD	3,71	3,11	4,01	-	♦♦♦	Blackrock (Luxembourg) S.A.
Allianz China Equity	USD	2,38	4,30	3,66	-1,36	♦♦♦♦	Allianz Global Investors Luxembourg S.A.
Nombre de fonds classés		21	21	16			

19. Actions Corée

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Templeton Korea	USD	15,83	9,89	8,98	-5,19	◊	Franklin Templeton Investment Funds
Schröder ISF Korean Eq	USD	8,48	3,72	14,90	-2,00	♦♦♦	Schröder Investment Management Lux S.A.
Parvest Equity South Korea	USD	5,17	1,70	11,58	-	♦♦♦	BNP Paribas Investment Partners Lux
JPM GfC Korea Equity	EUR	9,18	7,94	13,83	-	♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
HSBC GfC Korean Equity	USD	5,87	0,15	10,38	-5,37	♦♦♦	HSBC Investment Funds (Luxembourg) S.A.
FF - Korea	USD	3,67	-0,44	12,49	-3,09	♦♦♦	Fidelity (FIL (Luxembourg) S.A.)
Amundi Funds Equity Korea	USD	4,09	-2,68	10,95	-4,76	♦♦♦	Amundi Luxembourg
Nombre de fonds classés		7	7	7	5		

20. Actions Danemark

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
SSgA Denmark Index Equity Fund	DKK	27,83	39,10	15,26	2,55	♦♦♦♦	State Street Global Advisors France
Nombre de fonds classés		1	1	1			

21. Actions EMEA

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Petercam Equities Emerging Markets EMEA	EUR	18,02	-1,39	-1,10	-12,49	◊	Petercam S.A.
JPM Em Emp Mid East A Afr Eq	USD	15,27	11,98	12,82	-1,24	♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
Fidelity Funds - Emerg Eurp MEA	EUR	16,27	14,65	15,38	6,62	♦♦♦♦	Fidelity (FIL (Luxembourg) S.A.)
Nombre de fonds classés		3	3	3			

22. Actions Espagne

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
SSgA Spain Index Equity Fund	EUR	-7,98	-8,39	-9,44	-7,27	♦♦♦	State Street Global Advisors France
FF - Iberia	EUR	6,30	4,42	-3,07	-8,01	♦♦♦♦	Fidelity (FIL (Luxembourg) S.A.)
Nombre de fonds classés		2	2	2			

23. Actions Etats-Unis Flex Cap.

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Oppenheimer Fund	USD	11,88	24,98	14,30	0,96	♦♦♦	Oppenheimer Asset Mgmt Services S.r.l.
Uni-Global Minimum Variance US	USD	12,07	28,36	17,83	-	♦♦♦♦	Unigestion
Turner US Concentrated All Cap Gr Eq	USD	8,25	18,23	12,03	-	◊	Turner Investments, LP
SSgA US Alpha Equity Fund I	EUR	14,65	30,92	14,09	-1,48	♦♦♦	State Street Global Advisors France
Schröder US All Cap	USD	15,35	29,96	15,51	2,37	♦♦♦♦	Schröder Investment Management Lux S.A.
Reyl (Lux) US North American Equities	USD	11,94	24,74	18,55	2,47	♦♦♦♦	Reyl Asset Management
LM Capital Management Opportunity Fund	USD	23,01	22,77	4,60	-	◊	Leg Mason Global Funds Plc (Dublin)
Janus US All Cap Growth	USD	-0,70	5,78	13,56	0,52	♦♦♦	Janus Capital Fund Plc
Henderson Gartmore Fund US Opportunities	EUR	13,49	24,41	14,00	-0,85	◊	Henderson Management S.A.
Franklin US Opportunities	USD	10,59	22,66	17,65	3,59	♦♦♦♦	Franklin Templeton Investment Funds
DWS US EquitiesTyp O	EUR	8,42	22,24	12,28	0,84	♦♦♦	DWS Investment GmbH
BlackRock Glb US Flexible Equity Fund	USD	11,56	25,65	13,75	-0,76	♦♦♦♦	Blackrock (Luxembourg) S.A.
Nombre de fonds classés		12	12	9			

24. Actions Etats-Unis Gdes Cap. Croissance

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) ES USA Growth	USD	17,55	27,81	19,40	5,84	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
Threadneedle American Select	GBP	15,61	33,61	16,45	3,86	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle American Extended Alpha Fd	EUR	18,11	40,39	19,49	-	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle American	GBP	12,70	29,40	18,94	4,58	♦♦♦♦	Threadneedle Investment Services Ltd.
Stryx America	USD	11,19	29,50	13,82	0,34	♦♦♦	Selerm Inv Mgmt Ireland Ltd
Parvest Equity USA	USD	12,84	25,47	13,92	0,56	◊	NPBP Paribas Investment Partners Lux
Neptune US Opportunities Fd	GBP	12,96	29,91	9,84	3,59	♦♦♦	Neptune Investment Management Limited
MS INV-US Growth	USD	11,17	12,63	18,56	3,83	♦♦♦♦	Morgan Stanley Investment Funds
MFS Meridian US Concentrated Growth	USD	14,85	27,91	15,93	3,05	♦♦♦	MFS Meridian Funds
Lyon Selection Fund Caxton Equity	USD	12,08	29,96	17,30	3,86	♦♦♦♦	Lyon Asset Management S.A.
Lombard Odier Funds (Europe) SA	USD	13,52	24,68	15,61	2,03	♦♦♦♦	Lombard Odier Funds (Europe) SA
LM ClearBridge US Large Cap Growth Fund	USD	18,69	36,32	16,59	2,99	♦♦♦	Legg Mason Global Funds Plc (Dublin)
LM ClearBridge US Aggressive Growth Fund	USD	18,96	32,16	22,00	3,23	♦♦♦♦	Legg Mason Global Funds Plc (Dublin)
LM Capital Management Growth Fund	USD	14,09	30,27	16,30	-6,35	◊	Legg Mason Global Funds Plc (Dublin)
JPM US Growth Fund	GBP	15,17	29,22	17,75	1,76	♦♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
Janus US Twenty Fd	USD	23,29	33,50	13,10	3,10	♦♦♦♦	Janus Capital Fund Plc
ING U Invest US Growth	USD	20,87	35,60	21,56	6,44	♦♦♦♦♦	ING Investment Management Luxembourg
IgnisIntl North America	EUR	15,63	33,06	16,90	-	♦♦♦♦	IGN Investment Management Luxembourg
Henderson Hr American Eq	USD	15,13	26,85	16,03	0,87	♦♦♦	Henderson Management S.A.
Goldman Sachs US Gr Eq Port.	USD	19,52	33,48	15,53	2,97	♦♦♦	Goldman Sachs Asset Mgmt Intl
Goldman Sachs US Equity Port.	USD	16,18	30,80	13,34	1,82	♦♦♦	Goldman Sachs Asset Mgmt Intl
Generali IS North American FoF	EUR	15,49	29,54	14,68	0,80	◊	Generali Investments SICAV (LUX)
GAM Star US All Cap Equity	USD	11,33	24,90	13,12	1,07	◊	GAM Fund Management Limited
DWS US Growth	EUR	14,29	25,70	14,75	1,66	♦♦♦♦	DWS Investment GmbH
Comgest Growth America	USD	11,17	27,89	14,63	1,89	◊	Comgest Asset Management International L
BNPP L1 Opportunities USA	USD	-2,60	-5,91	5,50	1,37	◊	BNP Paribas Investment Partners Lux
BNPP L1 Equity USA Growth	USD	18,92	31,88	17,03	6,70	♦♦♦♦	BNP Paribas Investment Partners Lux
BlackRock Glb US Growth Fund	USD	13,97	23,63	14,90	-0,46	◊	Blackrock (Luxembourg) S.A.
Amundi Funds Equity US Concentrated Core	EUR	13,52	27,17	18,02	4,64	♦♦♦♦	Amundi Luxembourg
Alger US LargeCap Fund	USD	10,88	23,84	13,68	0,12	◊	RBS (Luxembourg) S.A.
Alger American Asset Growth Fund	USD	19,13	31,51	17,72	3,86	♦♦♦♦	RBS (Luxembourg) S.A.
Aberdeen Global American Equity Fund	USD	11,39	25,69	11,77	1,34	♦♦♦♦	Aberdeen Asset Managers Limited (Lux)
Nombre de fonds classés		32	32	30			

25. Actions Etats-Unis Gdes Cap. Mixte

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) KSS US Equities (USD)	USD	14,15	28,04	12,84	-1,80	◊♦	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) KSS 2 US Eqs 130/30 (USD)	USD	11,79	26,61	11,87	-2,46	◊	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) US USA Quantitative	USD	16,73	33,94	17,64	1,98	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
UBAM Neuberger Berman US Equity Value	USD	17,43	31,00	15,05	-2,44	◊♦	Union Bancaire Privée (Luxembourg) S.A.
Tocqueville Value Américain	EUR	9,37	25,68	13,05	-0,24	♦♦♦♦	Tocqueville Finance
SSgA US Index Equity Fund	USD	15,89	32,68	17,23	1,83	♦♦♦♦	State Street Global Advisors France
Schröder US Large Cap	USD	17,13	32,16	16,21	1,97	♦♦♦♦	Schröder Investment Management Lux S.A.
Principal US Eq Fd	USD	16,36	34,23	15,72	1,09		

30. Actions Euroland Moyennes Cap.

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
R Midcap Euro	EUR	14,24	9,51	5,75	-0,49	4	Rothschild & Cie Gestion
Oddo Avenir Euro	EUR	14,18	6,64	9,76	-0,25	4	Oddo Asset Management
HSBC GfF Euroland Eq Sm Comp	EUR	13,55	7,03	5,97	-4,83	2	HSBC Investment Funds (Luxembourg) S.A.
GeneralIS Small & Mid Cap Euro Equite	EUR	15,77	9,54	8,06	-1,26	4	General Investments Sicav (LUX)
BNY Mellon Small Cap Euroland	EUR	17,62	11,36	7,54	-5,05	2	NY Mellon Asset Management Ltd.
Amundi Funds Equity Euroland Small Cap	EUR	14,66	7,79	6,64	-5,04	4	Amundi Luxembourg
Nombre de fonds classés		6	6	6			

31. Actions Euroland Petites Cap.

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Parvest Equity Euro Small Cap	EUR	15,86	9,41	8,35	-3,70	4	BNP Paribas Investment Partners Lux
Objectif Small Caps Euro	EUR	8,03	-6,83	5,78	-4,65	2	Lazard Frères Gestion
KBC If - Euro Sm&Medm Caps	EUR	14,30	7,25	5,30	-6,33	2	KBC Asset Management N.V.
Nombre de fonds classés		3	3	3			

32. Actions Europe Emergente

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Thames River Eastern European	USD	11,66	2,20	12,12	-0,18	4	Neovsky Capital LLP
Templeton Eastern Europe	EUR	12,86	-7,59	-1,65	-9,86	2	Franklin Templeton Investment Funds
Schröder ISF Emerging Europe	EUR	20,31	12,86	13,85	-1,69	4	Schröder Investment Management Lux S.A.
PineBridge Emerging Europe Equity	USD	18,51	6,13	9,96	-3,68	4	PineBridge Investments Ireland Ltd
Pictet Eastern Europe	EUR	14,32	-0,25	9,77	-5,59	2	Pictet Funds (Europe) S.A.
Lloyds TSB Eastern Europe & Frontier Eq	EUR	13,50	-3,73	4,19	-5,08	4	Lloyds TSB Bank Int'l Private Bank
KBL Key Fund Eastern Europe	EUR	12,88	0,80	8,40	-6,61	2	Kreditanstalt Luxembourg S.A.
KBC Eq Fd Eastern Europe	EUR	16,75	5,20	9,18	-7,35	2	KBC Asset Management N.V.
JPM Eastern Europe Eq Fd	EUR	19,58	8,36	10,36	-4,81	2	JPMorgan Asset Mgmt (Europe) S.r.l.
JB EF Black Sea	CHF	6,55	1,61	8,16	-22,61	2	Swiss & Global Asset Management AG
Invesco Taiga	EUR	11,72	-1,43	9,08	-6,64	2	Invesco Asset Management
Invesco Emerging Europe Equity Fund	USD	15,43	4,51	10,55	-6,41	4	Invesco Global Asset Management Limited
ING (L) Invest Emerg Europe	EUR	17,99	7,05	12,04	-5,08	4	ING Investment Management Luxembourg
East Capital Lux Eastern European Fund	EUR	11,85	-0,95	9,05	-	2	East Capital AB
Dexia Egs B Emerging Europe	EUR	17,87	5,56	11,33	-4,11	4	Dexia Asset Management
Delta Lloyd Donau Fonds	EUR	14,33	7,83	8,01	-5,40	2	Delta Lloyd Asset Management N.V.
Callander Fund Central Europe	EUR	11,28	3,91	4,31	-5,97	2	Callander Managers S.A.
BNPP L1 Equity Europe Emerging	EUR	14,41	2,84	7,72	-7,10	2	BNP Paribas Investment Partners Lux
BNP Paribas B Fd1 Eq Europe	EUR	14,93	1,42	8,93	-5,85	2	BNP Paribas Investment Partners Belgium
BlackRock Glb Emerging Europe Fund	EUR	14,89	6,34	10,18	-5,35	4	BlackRock (Luxembourg) S.A.
Baring Eastern Europe	USD	14,29	2,30	5,85	-5,95	2	Baring International Fund Mgrs (Ireland)
AZ Fd1 Emerg Mktr Europe - Az fund	EUR	10,25	-1,44	3,17	-9,03	2	AZ Fund Management S.A.
AXA WF Fm Europe Emerging	EUR	18,01	6,54	10,89	-5,41	2	AXA Investment Managers Paris S.A.
Amundi Funds Equity Emerging Europe	EUR	12,23	-0,48	9,04	-6,58	2	Amundi Luxembourg
Nombre de fonds classés		24	24	23			

33. Actions Europe Emergente hors Russie

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Parvest Equity Europe Converging	EUR	15,51	-2,58	0,07	-10,54	2	BNP Paribas Investment Partners Lux
KBC Eq Fd Central Europe	EUR	14,01	-6,36	-1,37	-11,20	2	KBC Asset Management N.V.
JPM Europe Convergence Eq Fd	EUR	28,46	14,15	4,12	-6,30	4	JPMorgan Asset Mgmt (Europe) S.r.l.
GeneralIS Centre&East Europe Eqs	EUR	14,15	1,45	2,39	-8,35	4	General Investments Sicav (LUX)
Aviva Investors European Convergence Eq	EUR	16,41	-0,21	0,42	-10,81	2	Aviva Investors Luxembourg SA
Nombre de fonds classés		5	5	5			

34. Actions Europe Flex Cap.

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Tocqueville Value Europe	EUR	8,05	8,95	6,47	-4,65	2	Tocqueville Finance
SICAV Placeuro Harp Actions	EUR	12,49	4,31	4,13	-13,79	2	Cofibol
SICAV Placeuro CPH Equity	EUR	1,66	2,08	0,15	-9,65	2	Cofibol
Reyl (Lux) GF European Equities	EUR	10,33	7,88	8,32	-2,28	4	Reyl Asset Management
Reyl (Lux) GF Elite France Europe	EUR	9,54	9,08	3,07	-7,63	2	Reyl Asset Management
R Opal Tendances Durables	EUR	10,14	11,92	3,86	-	2	Rothschild & Cie Gestion
R Opal Europe Special	EUR	12,56	8,73	4,29	-5,53	2	Rothschild & Cie Gestion
Nordea 1 European Value Fund	EUR	12,46	13,67	11,92	-3,06	4	Nordea Investment Funds S.A.
MFS Meridian European Smaller Companies	EUR	25,61	27,78	21,51	3,24	4	MFS Meridian Funds
MainFirst Top European Ideas	EUR	12,75	15,89	15,69	1,61	4	MainFirst SICAV Luxembourg
LO Funds - Europe High Conviction	EUR	17,56	19,11	10,65	-0,68	2	Lombard Odier Funds (Europe) SA
KBL Key Fund Europe	EUR	10,21	11,91	6,39	-4,67	2	Kreditanstalt Luxembourg S.A.
JPM Highbridge Europe STEEP	EUR	12,81	16,51	5,66	-	4	JPMorgan Asset Mgmt (Europe) S.r.l.
JPM Europe Strategic Growth	EUR	15,49	15,99	11,56	-4,34	2	JPMorgan Asset Mgmt (Europe) S.r.l.
JPM Europe Recovery Fd	EUR	4,74	0,30	1,83	-6,83	2	JPMorgan Asset Mgmt (Europe) S.r.l.
JPM Europe Focus	EUR	18,66	15,18	6,86	-5,15	2	JPMorgan Asset Mgmt (Europe) S.r.l.
IVI Umbrella VI European	EUR	13,03	14,42	11,33	0,75	4	Intrinsic Value Investors (IV) LLP
Invesco European Growth Equity	EUR	14,73	23,35	13,42	-1,30	4	Invesco Global Asset Management Limited
Igns Int Argonut Pan European Alpha	EUR	10,01	15,97	7,03	-1,54	2	Igns Asset Management Limited
Hof Hoermann European Value Fund	EUR	12,05	12,78	3,77	-10,60	2	Hof Hoermann Bankers NV
Franklin European Growth	EUR	16,36	21,19	13,47	2,97	4	Franklin Templeton Investment Funds
Digital Stars Europe	EUR	13,56	11,82	10,81	-2,94	4	Digital Funds
Comgest Growth Greater Europe Opp	EUR	23,39	19,74	12,49	-	4	Comgest Asset Management International L
BSF European Opportunities Ext Strgy	EUR	16,39	19,60	11,12	2,61	4	BlackRock (Luxembourg) S.A.
BlackRock Glb Small & Mid Cap Opps	EUR	13,64	14,75	8,69	-3,31	2	BlackRock (Luxembourg) S.A.
AXA WF Fm Human Capital	EUR	17,42	12,63	9,20	-	4	AXA Investment Managers Paris S.A.
Athena Vega Equity	EUR	11,82	8,56	8,47	-	4	Capfi Delen Asset Management S.A.
Aiken Fund European Opportunities	EUR	21,82	25,47	9,89	-2,21	2	Aiken Asset Management LLP
Nombre de fonds classés		28	28	23			

35. Actions Europe Gdes Cap. Croissance

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Threadneedle Pan Eur Acceler	EUR	11,97	13,09	11,49	-0,85	4	Threadneedle Investment Services Ltd.
Threadneedle Pan Pur	EUR	13,26	18,67	12,38	1,73	2	Threadneedle Investment Services Ltd.
Share Euro Selection	EUR	21,41	29,13	15,35	2,95	4	Bank Degrof S.A.
MFS Meridian European Core Equity Growth	EUR	18,79	21,67	14,50	1,05	4	MFS Meridian Funds
Janus Europe Fund	EUR	11,77	17,06	10,03	-	2	Janus Capital Funds Plc
FF - European Dynamic Growth	EUR	20,71	22,64	13,87	-0,46	4	Fidelity (FIL) Luxembourg (S.A.)
Echiquier Major	EUR	18,30	16,51	11,93	1,22	2	Financière de l'Echiquier
Dexia Egs L Europe Innovation	EUR	15,04	14,52	7,20	-	2	Dexia Asset Management
Comgest Growth Europe	EUR	21,56	26,89	15,68	3,41	4	Comgest Asset Management International L
Carminac Grande Europe	EUR	14,47	15,62	6,66	-3,21	2	Carminac Gestion
BNPP L1 Equity Europe Growth	EUR	14,20	18,49	11,18	-0,43	2	BNP Paribas Investment Partners Lux
BNPP L1 Equity Best Sel Europe	EUR	13,62	18,10	10,07	-1,91	2	BNP Paribas Investment Partners Lux
BlackRock Glb European Growth Fund	EUR	16,55	21,04	15,28	1,62	4	BlackRock (Luxembourg) S.A.
BL-Equities Europe	EUR	15,76	24,77	14,06	2,17	4	Banque de Luxembourg
Aviva Inv Sustainable Ftr-Pur-Eur Eq	EUR	14,45	15,97	8,18	-2,98	2	Aviva Investors Luxembourg SA
Allianz Europe Equity Growth Fund	EUR	21,00	28,13	20,94	7,49	4	Allianz Global Investors Luxembourg S.A.
Nombre de fonds classés		17	17	15			

36. Actions Europe Gdes Cap. Mixte

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Uni-Global Minimum Variance Europe	EUR	9,26	14,68	11,10	0,40	4	Unigestion
UBS (Lux) European Core							

AXA WF Fm Europe Microcap	EUR	10,07	0,32	8,91	-10,95	◊	AXA Investment Managers Paris S.A.
AXA Rosenberg Pan-Eur Sm Cpl Alpha	EUR	20,03	16,15	9,25	-7,78	◊◊	AXA Rosenberg Management Ireland Ltd
Allianz Europe Small Cap Equity	GBP	16,12	14,81	13,36	-0,84	◊◊◊◊◊	Allianz Global Investors Luxembourg S.A.
Alken Small Cap Europe	EUR	20,55	11,33	7,08	-3,12	◊◊◊	Alken Asset Management LLP
Nombre de fonds classés		27	27	25			

BNPP L1 Opportunities World	EUR	8,54	7,50	6,84	-0,61	◊◊◊	BNP Paribas Investment Partners Lux
Baring Global Select Fund	EUR	10,96	18,74	11,56	0,49	◊◊◊	Baring International Fund Mgrs (Ireland)
Amonis Equity World	EUR	16,02	26,36	15,58	3,02	◊◊◊◊◊	Amonis
Allianz Cap Grw	EUR	8,15	8,86	3,95	-5,81	◊	Allianz Belgium
Nombre de fonds classés		36	36	28			

40. Actions Europe du Nord

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Norden	EUR	15,29	20,68	14,41	2,51	◊◊◊◊	Lazard Frères Gestion
FF- Nordic	SEK	17,61	20,36	11,88	-3,88	◊◊	Fidelity (IL (Luxembourg) S.A.)
Dexia Eqs B Nordic	EUR	15,19	18,28	10,21	-3,11	◊◊◊	Dexia Asset Management
Nombre de fonds classés		3	3	3			

49. Actions Globales Gdes Cap. Mixte

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Vector Navigator	EUR	16,12	22,16	11,60	-4,00	◊◊◊◊	Vector Asset Management S.A.
Vantage World Equity Fund	USD	5,21	8,60	12,26	-	◊◊◊◊◊	Vantage Investment Management Ltd
UBS (Lux) Strategy Fund - Equity (USD)	USD	12,71	22,23	10,94	-1,66	◊◊◊	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) Strategy Fund - Equity (EUR)	EUR	9,74	11,33	4,57	-4,82	◊◊	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) Strategy Fund - Equity (CHF)	CHF	9,88	9,96	10,10	-0,21	◊◊◊	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) KSS Global Equities (USD)	USD	11,36	18,14	8,29	-2,72	◊◊◊	UBS Fund Management (Luxembourg) S.A.
Treecap Global Opportunities	EUR	7,78	1,47	4,91	-	◊	Treecap Asset Management S.A.
Top Fund Vivace	EUR	12,75	23,45	7,27	-4,78	◊◊◊	Fortis Assurances Luxembourg
Threadneedle Gilb Eq	GBP	12,59	19,76	12,25	-0,08	◊◊◊◊◊	Threadneedle Investment Services Ltd.
Swing Best Equities	EUR	10,92	14,88	7,27	-	◊◊◊	Petercam S.A.
SSgA World Index Equity Fund	USD	13,01	23,04	12,10	-0,63	◊◊◊◊◊	State Street Global Advisors France
SiCav Placeuro Trading Equities	EUR	-4,96	-15,15	-13,13	-18,92	◊	Cofibol
SiCav Placeuro Patrimonial	EUR	7,20	0,61	-0,59	-4,47	◊◊	Cofibol
SiCav Placeuro Dyn Equity	EUR	9,47	11,18	-2,85	-10,00	◊	Cofibol
Schroder ISF Gilb Eq Alpha	USD	13,19	18,01	9,37	-0,64	◊◊◊	Schroder Investment Management Lux S.A.
Schroder ISF Gilb Eq	USD	13,49	18,40	10,90	-0,62	◊◊◊	Schroder Investment Management Lux S.A.
Sarasin EqSar - ILL (EUR)	EUR	6,94	8,70	4,88	-0,94	◊◊◊	Sarasin Investmentfonds SiCav
Sarasin EqSar - Global	EUR	9,97	18,38	9,10	-0,91	◊◊◊◊◊	Sarasin Investmentfonds SiCav
Rolinco N.V.	EUR	13,34	15,16	8,97	-3,40	◊◊◊	Robeco Institutional Asset Mgmt BV
Robeco N.V.	EUR	15,39	26,44	11,93	-0,42	◊◊◊◊◊	Robeco Institutional Asset Mgmt BV
Robeco Global Stars Equities	EUR	16,64	25,70	10,04	-	◊◊◊	Robeco Luxembourg S.A.
Robeco BP Global Premium Equities	EUR	14,27	25,65	13,88	-0,63	◊◊◊◊◊	Robeco Luxembourg S.A.
R Opa Biens Réels	EUR	5,12	2,19	6,28	-0,34	◊◊◊	Rothschild & Cie Gestion
Privileged Portfolio Equity	EUR	10,88	18,14	8,99	-4,01	◊◊◊	KBC Asset Management N.V.
Principal Global Eq Fd	USD	13,85	27,59	12,03	-2,17	◊◊◊	Principal Global Investors (Ireland) Ltd
Pioneer 1	EUR	8,58	10,40	7,67	-3,48	◊◊◊	KBC Asset Management N.V.
Petercam Equities World 3F	EUR	11,58	19,30	13,74	0,65	◊◊◊◊◊	Petercam S.A.
Mobilinvest	EUR	12,81	17,68	11,10	-0,52	◊◊◊◊◊	Petercam S.A.
Merit Cap Equity World	EUR	8,00	12,92	5,06	-7,85	◊◊◊	Merit Capital NV
Merlin SiCav Global Equity	EUR	6,78	17,71	8,78	-2,42	◊◊◊◊◊	Merlier Vanderlinde Asset Management
LM GC Gilb Equity Fund	USD	10,96	20,25	10,02	-3,57	◊◊◊	Legg Mason Global Funds Pfc (Dublin)
LM Batterymarch International Large Cap	USD	7,81	11,11	6,34	-6,40	◊◊◊	Legg Mason Global Funds Pfc (Dublin)
Lloyds TSB World Equity	USD	14,20	22,72	8,95	-1,98	◊◊◊◊◊	Lloyds TSB Bank Int'l Private Bank
KBC Instl Fd World Eq	EUR	11,14	20,57	10,23	-2,43	◊◊◊◊◊	KBC Asset Management N.V.
KBC Index Fd World	EUR	12,83	22,80	11,77	-0,62	◊◊◊◊◊	KBC Asset Management N.V.
KBC Equity Satellites	EUR	17,48	23,60	12,42	-	◊◊◊◊◊	KBC Asset Management N.V.
KBC Equity Commodities & Materials	EUR	0,22	-5,61	5,76	-4,64	◊	KBC Asset Management N.V.
KBC Eq Fd World	EUR	10,79	18,11	10,25	-3,78	◊◊◊◊◊	KBC Asset Management N.V.
KBC Eq Fd Quant Global 1	EUR	13,22	21,85	11,43	-0,32	◊◊◊◊◊	KBC Asset Management N.V.
KBC Eq Fd Global Leaders	EUR	10,35	14,67	9,93	-1,95	◊◊◊◊◊	KBC Asset Management N.V.
JPM Global Socially Resp	USD	10,49	17,54	6,97	-5,12	◊◊◊◊◊	JPMorgan Asset Mgmt (Europe) S.a.r.l.
JPM Global Select Eq	USD	15,06	22,22	10,67	-1,14	◊◊◊◊◊	JPMorgan Asset Mgmt (Europe) S.a.r.l.
JPM Global Select 130/30 Fund	USD	13,97	23,01	10,82	-1,05	◊◊◊◊◊	JPMorgan Asset Mgmt (Europe) S.a.r.l.
JPM Global Focus	EUR	13,11	17,27	10,98	-0,25	◊◊◊◊◊	JPMorgan Asset Mgmt (Europe) S.a.r.l.
JPM Global Equity Fund (USD)	USD	12,67	19,85	8,68	-2,50	◊◊◊◊◊	JPMorgan Asset Mgmt (Europe) S.a.r.l.
JPM Global Dynamic Fund	GBP	12,23	19,32	10,29	-2,70	◊◊◊◊◊	JPMorgan Asset Mgmt (Europe) S.a.r.l.
Invesco Global Structured Equity Fund	USD	9,12	23,26	12,37	-3,89	◊◊◊◊◊	Invesco Global Asset Management Limited
ING (L) Invest World	EUR	13,44	21,07	10,22	-0,73	◊◊◊◊◊	ING Investment Management Luxembourg
ING (L) Invest Sustainable Equity	EUR	11,15	20,28	11,58	-1,19	◊◊◊◊◊	ING Investment Management Luxembourg
Hermes Quant Global Equity Fund	GBP	13,65	24,78	14,46	-	◊◊◊◊◊	Hermes Investment Management Ltd
Henderson Garment Fund Global Focus	GBP	15,28	21,26	8,40	-3,67	◊◊◊◊◊	Henderson Management S.A.
GS Gilb Equity Partners Port.	USD	14,31	22,39	7,83	-1,68	◊◊◊◊◊	Goldman Sachs Asset Mgmt Int'l
Goldman Sachs Gilb Eq Port.	USD	16,25	22,85	10,41	-2,56	◊◊◊◊◊	Goldman Sachs Asset Mgmt Int'l
GMS Dynamic World Port	USD	10,13	19,52	15,56	-3,69	◊◊◊◊◊	Goldman Sachs Asset Mgmt Int'l
GLS Global Equity	EUR	6,73	1,77	0,50	-8,11	◊◊◊◊◊	GLS Partners Asset Management Limited
Generali IS Gilb Multi Utilities	EUR	1,91	6,25	3,62	-2,18	◊◊◊◊◊	Generali Investments SICAV (LUX)
GAM Star Worldwide Equity	USD	12,85	17,23	6,54	-1,62	◊◊◊◊◊	GAM Fund Management Limited
Franklin Templeton Eq Selection	EUR	6,80	11,60	6,62	-	◊◊◊◊◊	Franklin Templeton Investment Funds
Fidena Equity Fund	EUR	12,04	15,73	10,07	-	◊◊◊◊◊	Petercam S.A.
Fidelity MoneyBuilder Global A Euro	EUR	13,73	19,20	10,65	-1,60	◊◊◊◊◊	Fidelity (IL (Luxembourg) S.A.)
FFL Equities World	EUR	12,95	24,04	7,72	-4,04	◊◊◊◊◊	Fortis Assurances Luxembourg
FF - World	EUR	14,07	18,88	8,71	-3,65	◊◊◊◊◊	Fidelity (IL (Luxembourg) S.A.)
FF - International	USD	13,36	21,68	11,43	-1,22	◊◊◊◊◊	Fidelity (IL (Luxembourg) S.A.)
FF - FPS Growth	EUR	13,52	20,48	10,08	-3,14	◊◊◊◊◊	Fidelity (IL (Luxembourg) S.A.)
FF - FPS Global Growth	USD	12,74	20,89	10,86	-1,82	◊◊◊◊◊	Fidelity (IL (Luxembourg) S.A.)
DWS Invest Global Equities	EUR	8,66	14,37	7,80	-2,82	◊◊◊◊◊	DWS Investment S.A.
DWS Invest	EUR	9,74	15,75	-2,49	-5,66	◊◊◊◊◊	DWS Investment Gmbh
DWS International Aktien Typ O	EUR	18,76	35,52	15,38	-2,28	◊◊◊◊◊	DWS Investment Gmbh
DWS Akkumula	EUR	10,61	19,63	2,89	-1,89	◊◊◊◊◊	DWS Investment Gmbh
Dexia Sustainable World Fund	EUR	10,19	20,20	10,50	-2,74	◊◊◊◊◊	Dexia Asset Management
Dexia Quant Equities World	EUR	12,34	22,85	12,27	-2,85	◊◊◊◊◊	Dexia Asset Management
Dexia Ets L Sustainable World	EUR	10,33	20,57	10,64	-2,70	◊◊◊◊◊	Dexia Asset Management
Delta Lloyd Multifund Full Eq	EUR	11,35	16,47	9,22	-1,93	◊◊◊◊◊	Delta Lloyd Asset Management N.V.
Deltaplano Eq Selection	EUR	11,60	15,61	8,39	-3,22	◊◊◊◊◊	Delta Lloyd Asset Management Company S.A.
Degroff Eqs World ex J.E.U.	EUR	13,00	16,57	12,62	-2,31	◊◊◊◊◊	Degroff Fund Management Company S.A.
DB Strategic Offensive	EUR	11,30	14,80	3,06	-6,44	◊◊◊◊◊	Deutsche Bank SA
DB Platinum Dynamic Aktien Plus	EUR	1,45	-4,50	-1,30	-3,14	◊◊◊◊◊	DB Platinum Advisors S.A.
Cosmos	EUR	11,05	15,95	5,25	-5,37	◊◊◊◊◊	AG Insurance (Broker Channel)
Centea Fund World Select	EUR	11,10	19,43	9,77	-3,14	◊◊◊◊◊	Centea
Centea Fund New Economy	EUR	11,69	19,40	10,21	-2,59	◊◊◊◊◊	Centea
CapitalatWork Contrarian Eq at Work	EUR	14,64	22,59	6,71	-3,94	◊◊◊◊◊	Capital at Work
Cap Int Global Growth and Income	EUR	13,06	23,44	12,55	-0,18	◊◊◊◊◊	Capital International
Cap Int Global Equity Fund	EUR	12,01	21,47	10,32	-3,38	◊◊◊◊◊	Capital International
BNY Mellon Global Opportunities	USD	16,65	21,93	13,37	-0,24	◊◊◊◊◊	BNY Mellon Asset Management Ltd.
BNY Mellon Global Equity	USD	15,55	17,25	9,17	-2,53	◊◊◊◊◊	BNY Mellon Asset Management Ltd.
BNPP L1 Q8AM Equity World	EUR	4,83	1,87	0,05	-11,30	◊◊◊◊◊	BNP Paribas Investment Partners Lux
BNPP L1 Model 6	EUR	7,89	16,66	9,34	-2,91	◊◊◊◊◊	BNP Paribas Investment Partners Lux
BNPP L1 Equity World Low Volatility	EUR	11,72	24,22	12,98	-1,56	◊◊◊◊◊	BNP Paribas Investment Partners Lux
BNPP L1 Equity World	EUR	5,65	15,68	7,53	-4,61	◊◊◊◊◊	BNP Paribas Investment Partners Lux

Franklin Mutual Gbl Disc	USD	11,52	18,91	9,82	1,47	♦♦♦♦	Franklin Templeton Investment Funds
EdR Selective World	EUR	9,61	11,69	5,27	-	♦♦	Edmond de Rothschild Asset Management
DWS Top Dividende	EUR	10,09	22,23	13,82	3,03	♦♦♦♦♦	DWS Investment GmbH
DWS Invest Top Dividend	GBP	9,54	19,85	15,80	-1,30	♦♦♦♦	DWS Investment S.A.
Branded Global Equities	USD	9,50	20,03	8,65	-5,72	♦♦	Branded Investment Funds P.L.C.
BNPP L1 Equity High Dividend World	EUR	7,23	9,27	6,61	-5,04	♦♦	BNP Paribas Investment Partners Lux
BlackRock Gbl Global Enhanced Eq Yld Fd	USD	10,81	25,72	11,69	-0,40	♦♦♦♦	Blackrock (Luxembourg) S.A.
BL-Equities Dividend	EUR	10,67	16,29	12,14	-	♦♦♦♦	Banque de Luxembourg
AXA Rosenberg Global Eq Alpha	USD	13,68	23,52	11,62	-2,53	♦♦♦	AXA Rosenberg Management Ireland Ltd
Aviva Investors Global Equity Income	EUR	13,14	24,87	13,42	-	♦♦♦♦	Aviva Investors Luxembourg SA
Nombre de fonds classés		28	28	22			

51. Actions Globales Petites Cap.

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Templeton Global Sm Companies	USD	7,46	2,13	6,96	-6,58	♦♦	Franklin Templeton Investment Funds	
Schroder ISF Global Smaller Comp	USD	10,15	16,89	12,24	0,19	♦♦♦♦	Schroder Investment Management Lux S.A.	
Goldman Sachs Global Sm Cap Core Eq Ptf	USD	13,58	19,98	16,69	0,99	♦♦♦♦	Goldman Sachs Asset Mgmt Int'l	
Franklin Global Sm Mid Cap Gr	USD	11,61	15,44	12,68	1,76	♦♦♦♦	Franklin Templeton Investment Funds	
BlackRock Gbl Global SmallCap Fund	USD	11,96	17,67	12,68	1,45	♦♦♦♦	Blackrock (Luxembourg) S.A.	
AXA Rosenberg Gbl Sm Cpl Alpha	USD	13,59	20,77	14,57	-2,35	♦♦♦	AXA Rosenberg Management Ireland Ltd	
Nombre de fonds classés		6	6	6				

52. Actions Grande Chine

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
UBAM VP Value China Equity	USD	5,55	-10,35	1,22	-14,38	♦	Union Bancaire Privée (Luxembourg) S.A.	
Templeton China	USD	-1,83	-4,16	6,44	0,04	♦♦♦♦	Franklin Templeton Investment Funds	
Schroder ISF Greater China	USD	6,93	4,84	7,76	-0,79	♦♦♦♦	Schroder Investment Management Lux S.A.	
Pictet-Greater China	USD	10,15	5,61	9,72	0,00	♦♦♦♦	Pictet Funds (Europe) S.A.	
JF Greater China Fund	USD	11,62	3,14	8,88	-0,43	♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.	
Invesco Greater China Equity Fund	USD	3,99	1,49	7,44	-1,21	♦♦♦♦	Invesco Global Asset Management Limited	
ING L1 Invest Greater China	USD	8,00	4,51	6,49	-0,38	♦♦♦♦	ING Investment Management Luxembourg	
FF - Greater China	USD	9,54	6,83	9,66	2,36	♦♦♦♦	Fidelity (FL (Luxembourg) S.A.)	
Comgest Growth Greater China	EUR	7,13	2,72	6,79	-1,47	♦♦♦♦	Comgest Asset Management International L	
BNPP L1 Equity China	USD	5,60	1,63	1,83	-7,38	♦♦	BNP Paribas Investment Partners Lux	
Amundi Funds Equity Greater China	USD	7,06	3,25	3,48	-6,83	♦♦♦	Amundi Luxembourg	
Nombre de fonds classés		11	11	11				

53. Actions Hong Kong

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
SSGA Hong Kong Index Equity Fund	HKD	15,20	13,36	13,04	3,17	♦♦♦♦	State Street Global Advisors France	
Schroder ISF Hong Kong Eq	HKD	15,38	13,40	12,14	3,45	♦♦♦♦♦	Schroder Investment Management Lux S.A.	
JF Hong Kong Fund	USD	11,81	5,99	4,83	-1,76	♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.	
HSBC Gif Hong Kong Equity	USD	7,83	4,74	4,47	-2,73	♦♦♦	HSBC Investment Funds (Luxembourg) S.A.	
Aberdeen Global Chinese Equity Fund	USD	8,00	11,06	12,84	3,52	♦♦♦♦	Aberdeen Asset Managers Limited (Lux)	
Nombre de fonds classés		5	5	5				

54. Actions Malaisie

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
FF - Malaysia	USD	11,70	22,45	23,88	11,14	♦♦♦♦	Fidelity (FL (Luxembourg) S.A.)	
Nombre de fonds classés		1	1	1				

55. Actions Marchés Emergents

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS LUX ES Emerging Mkts Innovators	USD	3,19	-3,36	-2,13	-	♦	UBS Fund Management (Luxembourg) S.A.	
UBS LUX ES Emerging Mkts Growth	USD	3,65	-0,80	4,95	-	♦	UBS Fund Management (Luxembourg) S.A.	
Threadneedle Global Emerging Markets Eq	GBP	9,97	9,75	11,60	2,06	♦♦♦♦	Threadneedle Investment Services Ltd.	
Thames River Global Emerging Markets	EUR	10,59	7,38	7,36	0,64	♦♦♦	Thames River Capital LLP	
Templeton Emerging Mkts Sm Cos Fd	USD	14,97	8,23	11,71	-	♦♦♦♦	Franklin Templeton Investment Funds	
SSGA Gbl Emerging Mkts Alpha Eq I	EUR	6,10	3,22	9,43	-3,00	♦♦♦♦	State Street Global Advisors France	
Schroder ISF Gbl Emerg Mkts Opp	EUR	6,48	2,88	6,06	2,30	♦♦♦	Schroder Investment Management Lux S.A.	
Schroder ISF Emerging Markets	USD	10,90	11,07	9,98	0,76	♦♦♦♦	Schroder Investment Management Lux S.A.	
Sarasin Emerging Sarl Global	USD	13,98	10,32	11,66	0,13	♦♦♦♦	Sarasin Investments SICAV	
Robeco Emerging Stars Equities	EUR	8,56	5,88	9,70	1,19	♦♦♦♦	Robeco Luxembourg S.A.	
Robeco Emerging Markets Equities	EUR	6,69	3,68	8,78	0,29	♦♦♦♦	Robeco Luxembourg S.A.	
Robeco Active Quant Emerging Eq	EUR	8,64	5,21	13,47	-	♦♦♦♦	Robeco Luxembourg S.A.	
Reyl (Lux) GF Eng Mkts Equities	USD	18,75	16,42	22,61	1,72	♦♦♦♦♦	Reyl Asset Management	
Principal Emerging Market Eq Fd	USD	9,34	6,92	11,14	-0,65	♦♦♦♦	Principal Global Investors (Ireland) Ltd	
Plato Iif Emerging Markets Equities	EUR	7,64	6,89	10,06	-	♦♦♦♦	KBC Asset Management N.V.	
Pinebridge Global Emerging Markets Equity	USD	8,63	-1,11	3,74	-4,34	♦♦♦	Pinebridge Investments Ireland Ltd	
Pictet-Emerg Mkts Index	USD	8,52	6,76	10,46	1,02	♦♦♦♦	Pictet Funds (Europe) S.A.	
Pictet-Emerg Markets	USD	2,50	-1,54	6,11	-4,29	♦♦♦	Pictet Funds (Europe) S.A.	
Magellan	EUR	7,04	7,12	8,13	1,85	♦♦♦♦	Comgest	
LM Battambang Emerging Markets Eq	USD	3,14	1,79	7,92	-	♦♦♦♦	Legg Mason Global Funds Plc (Dublin)	
Legg Mason Emerging Markets Equity	USD	5,54	-0,38	5,65	-3,02	♦♦♦♦	Legg Mason Investments Lux S.A.	
KBL Key Fund Major Emerging Mkts	USD	5,60	-1,47	6,08	-3,69	♦♦♦♦	Kredietrust Luxembourg S.A.	
KBC Eq Fd New Markets	EUR	8,49	7,27	9,30	-0,55	♦♦♦♦	KBC Asset Management N.V.	
JPM Emerging Markets Small Cap	EUR	11,66	5,96	12,98	-	♦♦♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.	
JPM Emerging Markets Opportunities	USD	14,30	17,44	16,49	0,83	♦♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.	
JPM Emerging Markets Alpha Plus	USD	15,07	17,70	7,02	1,02	♦♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.	
JPM Emerging Market Equity	USD	8,75	9,83	10,75	0,57	♦♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.	
ING L1 Invest Emerging Markets High Div	USD	5,16	5,66	8,01	-2,71	♦♦♦♦	ING Investment Management Luxembourg	
ING L1 Invest Emerging Markets	USD	4,60	-2,01	5,49	-4,41	♦♦	ING Investment Management Luxembourg	
Ignis Irl Emerging Mkts Select Value	EUR	6,84	3,05	4,90	-0,10	♦♦♦♦	Ignis Asset Management Limited	
HSBC Gif Global Emerg Mkts Eq	USD	7,17	-0,27	3,53	-4,68	♦♦♦♦	HSBC Investment Funds (Luxembourg) S.A.	
Hexam Global Emerging Markets Fund	GBP	-6,23	-8,98	-1,71	-3,25	♦♦♦♦	Hexam Capital Partners LLP	
Hermes Global Emerging Markets Fund	GBP	8,79	8,33	10,08	-	♦♦♦♦	Hermes Investment Management Ltd	
Henderson Garthouse Fund Emerging Markets Fd	EUR	10,24	6,64	9,20	-3,04	♦♦♦♦	Henderson Management S.A.	
GS Growth & Emerging Markets Equity	USD	5,66	3,60	7,72	-1,88	♦♦♦♦	Goldman Sachs Asset Mgmt Int'l	
GS Growth & Emerging Markets Côte d'Ivoire	USD	12,59	10,83	11,28	-	♦♦♦♦	Goldman Sachs Asset Mgmt Int'l	
GS Growth & Emerging Markets Broad Eq	USD	6,24	3,07	8,12	-1,57	♦♦♦♦	Goldman Sachs Asset Mgmt Int'l	
GEAM Emerging Equity Fund	EUR	6,45	4,94	4,79	-3,23	♦♦♦♦	GE Asset Management Funds PLC	
FTI Emerging Markets	USD	4,15	4,75	10,15	-0,52	♦♦♦♦	Franklin Templeton Investment Funds	
Fidelity Funds - Emerging Markets	USD	11,01	11,13	14,00	-1,01	♦♦♦♦	Fidelity (FL (Luxembourg) S.A.)	
DWS Invest Emerg Mkts Top Div +	EUR	9,82	11,63	10,68	-	♦♦♦♦	DWS Investment S.A.	
DWS Emerging Markets Typo	EUR	7,79	4,80	6,82	-3,21	♦♦♦♦	DWS Investment GmbH	
Dexia Equities L Emerging Markets	EUR	7,03	4,73	8,67	-1,20	♦♦♦♦	Dexia Asset Management	
Comgest Growth GEM PC	EUR	2,67	-0,65	13,15	1,00	♦♦♦♦	Comgest Asset Management International L	
Comgest Growth Emerging Markets	USD	7,94	7,61	8,76	1,97	♦♦♦♦	Comgest Asset Management International L	
Carmignac Emerging Discovery	EUR	10,50	10,30	10,36	-	♦♦♦♦	Carmignac Gestion	
Carmignac Emergents	EUR	11,42	11,07	15,02	0,00	♦♦♦♦	Carmignac Gestion	
BNY Mellon Global Em Mkts Eq Value	EUR	4,56	1,68	4,90	-0,51	♦♦♦♦	BNY Mellon Asset Management Ltd.	
BNY Mellon Em Mkts Eq	USD	10,22	8,80	8,74	-1,37	♦♦♦♦	BNY Mellon Asset Management Ltd.	
BNPP L1 World Emerging	USD	7,39	1,09	9,04	-3,89	♦♦♦♦	BNP Paribas Investment Partners Lux	
BlackRock Gbl Emerging Markets Fund	USD	8,40	6,25	9,32	0,46	♦♦♦♦	BlackRock (Luxembourg) S.A.	
Best Of Emerging Markets	EUR	9,05	8,05	7,83	2,17	♦♦♦♦	AG Insurance (Broker Channel)	
Baring Gbl Emr Markets	USD	3,95	0,03	6,25	0,18	♦♦♦♦	Baring International Fund Mgrs (Ireland)	
AXA Wf Frm Emerging Mkts Talents	EUR	2,76	-9,45	0,19	-8,61	♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA Wf Frm Emerging Markets	EUR	9,46	4,88	9,67	-	♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA Rosenberg Gbl Em Mkt Eq Alp</td								

Parvest Global Environment	EUR	9,37	12,71	6,48	-	♦♦♦♦	BNP Paribas Investment Partners Lux
Parvest Environmental Opportunities	EUR	6,05	4,29	2,45	-4,19	♦♦♦	BNP Paribas Investment Partners Lux
LO Funds - Clean Tech	EUR	6,82	6,43	-1,59	-	♦♦♦	Lombard Odier Funds (Europe) SA
KBC Eco Fund World	EUR	10,95	18,46	9,59	-2,95	♦♦♦♦	KBC Asset Management N.V.
KBC Eco Fund Climate Change	EUR	8,12	7,42	2,43	-8,20	♦♦♦	KBC Asset Management N.V.
HSBC Gif Climate Change	USD	15,41	20,48	3,87	-	♦♦♦	HSBC Investment Funds (Luxembourg) S.A.
GLG Global Sustainability Equity	EUR	7,92	4,67	1,94	-9,17	♦♦♦	GLG Partners Asset Management Limited
Generali IS Futur	EUR	12,24	14,51	5,78	-	♦♦♦	Generali Investments Sicav (LUX)
Edr Ecophere	EUR	0,36	-13,64	-12,85	-	♦♦	Edmond de Rothschild Asset Management
DWS Invest New Resources	EUR	8,10	6,90	4,10	-5,21	♦♦♦	DWS Investment S.A.
Dexia Egs L Sust Green Planet	EUR	5,79	-14,99	-15,90	-	♦♦	Dexia Asset Management
Delta Lloyd L Water & Climate	EUR	7,46	5,41	-1,14	-10,07	♦♦	Delta Lloyd Asset Management N.V.
BNPP L1 Green Tigers	EUR	6,40	5,52	2,22	-	♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Green Future	EUR	9,61	13,25	4,86	-10,34	♦♦♦	BNP Paribas Investment Partners Lux
AXA WF Global Environment	EUR	2,67	1,45	-3,42	-10,39	♦♦♦	AXA Investment Managers Paris S.A.
Nombre de fonds classés		19	19	10			

71. Actions Secteur Energie

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
SSGA Energy Index Equity Fund	USD	4,35	17,65	11,87	0,71	♦♦♦♦	State Street Global Advisors France
Share Energy	EUR	3,06	11,88	9,79	-0,45	♦♦♦♦	Bank Degroof S.A.
Schroder ISF Global Energy	USD	-0,51	0,92	5,71	-1,08	♦♦	Schroder Investment Management Lux S.A.
Petercam Energies Equity & Resources	EUR	4,97	10,67	4,34	-8,25	♦	Petercam S.A.
KBC Eq Fd Oil	EUR	4,62	14,74	10,31	0,50	♦♦♦♦	KBC Asset Management N.V.
Ivesco Energy Fd	USD	-0,89	3,60	6,56	-1,49	♦♦♦	Ivesco Global Asset Management Limited
ING L'Invest Energy	USD	0,07	10,08	9,31	-2,01	♦♦♦	ING Investment Management Luxembourg
Franklin Natural Resources	USD	-4,63	-2,76	11,52	0,31	♦♦♦	Franklin Templeton Investment Funds
Dexia Egs B Euro Energy	EUR	4,10	12,81	4,16	-4,13	♦♦♦	Dexia Asset Management
BNPP L1 Equity World Energy	EUR	2,91	13,65	10,19	0,22	♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Equity Europe Energy	EUR	8,09	20,40	11,61	0,75	♦♦♦♦	BNP Paribas Investment Partners Lux
BlackRock World Energy Fund	USD	-0,77	3,08	7,97	-1,74	♦♦♦♦	BlackRock (Luxembourg) S.A.
AXA WF Junior Energy	EUR	-2,08	2,55	12,91	-4,03	♦♦♦♦	AXA Investment Managers Paris S.A.
Nombre de fonds classés		13	13	13			

72. Actions Secteur Equipements industriels

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
SSGA Materials Index Equity Fund	USD	2,12	-1,25	7,40	-3,04	♦♦♦	State Street Global Advisors France
SSGA Industrials Index Equity Fund	USD	9,21	18,86	13,02	-1,88	♦♦♦♦	State Street Global Advisors France
Smart Smart Materials Fd	EUR	3,77	4,15	13,68	-2,54	♦♦♦	SAM Sustainable Asset Management AG
ING L'Invest Industrials	EUR	17,13	24,16	14,12	-1,69	♦♦♦♦	ING Investment Management Luxembourg
FF - Global Industrials	EUR	4,78	7,50	9,87	0,66	♦♦♦♦	Fidelity (Luxembourg) S.A.
Dexia Egs B European Industrials	EUR	13,47	12,27	9,14	-3,79	♦♦♦♦	Dexia Asset Management
BNPP L1 Equity World Materials	EUR	1,65	-0,42	7,59	-4,77	♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Equity World Industrials	EUR	10,44	21,73	13,48	-3,00	♦♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Equity Europe Materials	EUR	4,29	0,97	5,15	-5,01	♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Equity Europe Industrials	EUR	11,35	11,54	10,36	-4,30	♦♦♦♦	BNP Paribas Investment Partners Lux
Nombre de fonds classés		10	10	10			

73. Actions Secteur Finance

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
SSGA Financials Index Equity Fund	USD	17,00	19,35	2,09	-9,84	♦♦♦	State Street Global Advisors France
Robeco New World Financial Equities	EUR	18,49	16,84	1,20	-10,24	♦♦♦	Robeco Luxembourg S.A.
KBC Eq Fd Finance	EUR	17,34	19,97	2,28	-9,22	♦♦♦	KBC Asset Management N.V.
KBC Eq Fd Euro Finance	EUR	15,84	10,59	-7,26	-14,96	♦♦♦	KBC Asset Management N.V.
JPM Global Financials	USD	15,78	17,04	0,60	-11,10	♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
ING L'Invest Banking & Insurance	USD	17,06	18,75	1,01	-11,96	♦♦♦♦	ING Investment Management Luxembourg
FF - Gl Financial Services	EUR	16,02	18,27	6,18	-5,90	♦♦♦♦	Fidelity (Luxembourg) S.A.
Dexia Egs L Euro Finance Sect.	EUR	12,72	5,70	5,57	-14,79	♦♦♦	Dexia Asset Management
Dexia Egs B European Finance	EUR	13,62	5,26	5,49	-14,93	♦♦♦	Dexia Asset Management
BNPP L1 Equity World Finance	EUR	16,28	18,77	2,26	-14,27	♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Equity Europe Finance	EUR	11,42	5,44	-8,26	-16,09	♦♦♦	BNP Paribas Investment Partners Lux
BlackRock Glb World Financials Fund	USD	20,33	23,23	3,19	-9,55	♦♦♦♦	Blackrock (Luxembourg) S.A.
Argenta Fd Actions Bancaires	EUR	-3,88	-17,52	-25,59	-25,47	♦♦♦	Argenta Spaarbank N.V.
Nombre de fonds classés		13	13	13			

74. Actions Secteur Immobilier (indirect) - Asie

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
Schroder ISF Asia Pacific Property Secs	USD	29,50	25,62	15,49	3,25	♦♦♦♦	Schroder Investment Management Lux S.A.
M5 INVF Asian Property	USD	28,69	21,64	10,45	-1,28	♦♦♦	Morgan Stanley Investment Funds
Henderson Hzn Asia Pcf Prpty Eq	USD	24,54	17,48	9,29	-1,80	♦♦♦	Henderson Management S.A.
FF - Asia Pacific Property	EUR	26,07	21,65	11,60	-2,42	♦♦♦♦	Fidelity (Luxembourg) S.A.
BNPP L1 Real Estate Securities Pacific	EUR	28,74	24,96	14,90	0,51	♦♦♦	BNP Paribas Investment Partners Lux
Nombre de fonds classés		5	5	5			

75. Actions Secteur Immobilier (indirect) - Europe

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
Petercam Securities Real Estate Europe	EUR	16,53	7,54	7,63	-6,78	♦♦♦	Petercam S.A.
Parvest Real Estate Securities Europe	EUR	18,07	6,81	4,40	-9,14	♦♦♦	BNP Paribas Investment Partners Lux
Kempen (Lux) European Property	EUR	17,23	5,03	3,88	-	♦♦	Kempen Capital Management N.V.
KBC Select Immo Europe Plus	EUR	16,50	7,57	7,17	-11,19	♦♦♦	KBC Asset Management N.V.
KBC Instl Euro Real Estate	EUR	19,26	10,06	8,53	-9,60	♦♦♦	KBC Asset Management N.V.
ING L'Invest European Real Estate Fd	EUR	13,97	6,17	7,56	-4,42	♦♦♦♦	ING Investment Management Luxembourg
Henderson Hzr Pan-Euro Prop Eq	EUR	22,42	15,75	8,44	-9,74	♦♦♦	Henderson Management S.A.
Dexia Egs B Euro Prop Secs	EUR	17,87	5,97	6,95	-8,61	♦♦♦♦	Dexia Asset Management
Cohen & Steers Eur Real Est Secs	EUR	18,41	7,30	5,68	-8,41	♦♦♦♦	Cohen & Steers Inc.
BNPP L1 Real Estate Securities Europe	EUR	16,53	2,50	5,54	-9,31	♦♦♦♦	BNP Paribas Investment Partners Lux
AXA WF Fm Europe Real Estate	EUR	19,94	11,23	8,60	-3,53	♦♦♦♦	AXA Investment Managers Paris S.A.
AXA L Fund Equity Immo Europe	EUR	21,59	13,60	8,25	-5,84	♦♦♦♦	AXA Funds Management S.A.
Aviva European Real Estate Sec Fund	EUR	18,57	8,79	6,79	-7,05	♦♦♦♦	Aviva Investors Luxembourg SA
Nombre de fonds classés		13	13	12			

76. Actions Secteur Immobilier (indirect) - Global

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
WIP Glb Real Estate Sec Fd	USD	19,93	23,87	16,05	-2,73	♦♦♦♦	Oppenheim Asset Mgmt Services S.r.l.
Third Avenue Real Estate Val	USD	24,29	29,30	15,23	-	♦♦♦	Third Avenue Capital Plc
Schroder ISF Glb Prop Sec	USD	21,33	24,04	15,71	-1,90	♦♦♦♦	Schroder Investment Management Lux S.A.
Sarasin Sustabil Eqty - Rel Est Glb	EUR	19,74	23,16	13,90	3,73	♦♦♦♦	Sarasin Investmentfonds SICAV
Sarasin Real Est-Glob	EUR	20,80	25,66	16,66	-2,18	♦♦♦♦	Sarasin Investmentfonds SICAV
Robeco Property Equities	EUR	22,18	26,81	17			

Nombre de fonds classés 5 5 5

Carmignac Profil Réactif 100	EUR	11,04	16,04	8,07	-1,40	♦♦♦♦	Carmignac Gestion
Carmignac Investissement Latitude	EUR	5,82	5,08	5,82	5,51	-	Carmignac Gestion
BNP Flexi Tactic Strat Growth	EUR	12,27	30,18	16,08	-	♦♦♦♦♦	BNP Paribas Investment Partners Lux
BNPP Flexi I Tactical Strat Conservative	EUR	8,04	14,42	7,71	-	♦♦♦♦♦	BNP Paribas Investment Partners Lux
BNP Paribas Quam 25/60	EUR	-0,44	-2,18	0,52	0,72	♦♦♦♦	BNP Paribas Investment Partners Lux
BL-Global Flexible	EUR	4,95	9,43	6,45	1,98	♦♦♦♦	Banque de Luxembourg
Best Of Market Opportunities	EUR	7,98	13,72	5,14	0,21	♦♦♦♦	AG Insurance (Broker Channel)
Bellissi Person High Equities	EUR	7,33	6,26	2,09	-4,11	♦♦♦♦	Dexia Asset Management
AXA WF Optimal Income	EUR	4,69	2,91	5,08	-1,30	♦♦♦♦	AXA Investment Managers Paris S.A.
AXA B Fund FoF Balanced	EUR	5,03	2,99	1,07	-	♦♦♦♦	AXA Bank Europe S.A.
Athena Global Opportunities	EUR	9,75	9,49	3,36	-1,79	♦♦♦♦	Capital Delen Asset Management S.A.
Argenta Pensionsparfonds	EUR	6,16	8,26	7,76	-1,94	♦♦♦♦	Argenta Sparbank N.V.
Accent Pension Fund	EUR	2,29	2,28	3,09	-3,16	♦♦♦♦	Société Générale Private Banking NV
Accent Fund Global	EUR	5,69	6,36	4,27	-0,27	♦♦♦♦	Société Générale Private Banking NV

Nombre de fonds classés 39 39 35

91. Mixtes Dollar Flexibles

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) KSS Global Alloc (USD)	USD	9,95	17,15	9,77	-0,50	♦♦♦	UBS Fund Management (Luxembourg) S.A.
Calamos Global Convertible Opps	EUR	3,36	-0,54	10,28	-	♦♦♦	Calamos Global Funds PLC
Nombre de fonds classés		2	2	1			

92. Mixtes Dollar Modéré

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) SF Balanced (USD)	USD	8,51	19,46	10,90	-	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) SF Balanced (USD)	USD	9,15	19,67	9,73	2,50	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
Templeton Global Income	USD	11,52	18,97	10,95	3,88	♦♦♦♦	Franklin Templeton Investment Funds
Schroder iSF Balanced Portfolio	USD	11,07	21,89	12,03	1,51	♦♦♦♦	Schroder Investment Management Lux S.A.
Legg Mason Select Balanced (USD)	USD	9,59	19,82	9,00	2,12	♦♦♦♦	Legg Mason Fds Investment Series (Jap)
Legg Mason Multi-Manager Perf Fund (USD)	USD	13,49	24,39	13,25	1,71	♦♦♦♦	Legg Mason Managed Solutions SICAV (Lux)
Legg Mason Multi-Manager Balanced (USD)	USD	12,27	23,88	12,82	2,68	♦♦♦♦	Legg Mason Managed Solutions SICAV (Lux)
JPM Global Balanced (USD)	USD	10,17	22,13	11,32	4,21	♦♦♦♦	JPMorgan Asset Mgmt (Europe) s.a.r.l.
FT Global Balanced	USD	11,89	17,77	9,61	0,68	♦♦♦	Franklin Templeton Investment Funds
FT Global Fundamental Strategies Fund	USD	11,87	18,95	11,11	-	♦♦♦♦	Franklin Templeton Investment Funds
Franklin Income	USD	11,11	25,42	15,43	4,70	♦♦♦♦♦	Franklin Templeton Investment Funds
FF - Multi Asset Navigator	USD	4,09	10,28	7,83	2,50	♦♦♦♦	Fidelity FIL (Luxembourg) S.A.
FF - Growth & Income	USD	6,47	13,80	9,35	2,66	♦♦♦♦	Fidelity FIL (Luxembourg) S.A.
BNY Mellon Global Real Return	USD	7,63	19,07	10,31	-	♦♦♦♦	BNY Mellon Asset Management Ltd.
BGF Global Allocation Fund	USD	7,99	14,63	9,54	3,11	♦♦♦♦	BlackRock (Luxembourg) S.A.
Barclays Investment Legends Fund	USD	4,19	4,51	6,73	-	♦♦♦	Barclays Funds and Advisory
Nombre de fonds classés		16	16	12			

93. Mixtes Dollar Prudent

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) SF Yield (USD)	USD	7,52	18,08	8,74	4,16	♦♦♦	UBS Fund Management (Luxembourg) S.A.
Schroder iSF Conservative Portfolio	USD	9,61	21,67	11,88	4,70	♦♦♦♦	Schroder Investment Management Lux S.A.
Legg Mason Select Fixed Income (USD)	USD	10,09	21,54	10,15	5,85	♦♦♦♦	Legg Mason Fds Investment Series (Jap)
Legg Mason Select Cons (USD)	USD	9,71	20,54	9,39	3,84	♦♦♦♦	Legg Mason Fds Investment Series (Jap)
Legg Mason Multi-Manager Cons Fund (USD)	USD	10,22	23,13	11,35	3,73	♦♦♦♦	Legg Mason Managed Solutions SICAV (Lux)
JPM Gbl Cptl Prstv USD	USD	-1,82	3,99	3,38	1,37	♦♦♦♦	JPMorgan Asset Mgmt (Europe) s.a.r.l.
Nombre de fonds classés		6	6	6			

94. Mixtes Euro Agressif

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Universe	EUR	9,69	13,33	5,62	-2,44	♦♦♦♦	AG Insurance (Broker Channel)
Universal Invest High	EUR	10,54	10,65	7,13	-	♦♦♦♦	Banque Delen Luxembourg S.A.
UBS (Lux) SF Growth (EUR)	EUR	8,56	10,46	4,97	-2,26	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
Top Fund Fortissimo	EUR	10,91	17,49	5,79	-3,41	♦♦♦♦	Fortis Assurances Luxembourg
SIVEK Global High	EUR	8,74	12,76	7,96	-1,73	♦♦♦♦	KBC Asset Management N.V.
SICAV Placeuro ICG Patrimoine	EUR	-6,32	-14,03	8,22	-10,39	♦♦♦♦	Cofibol
SICAV Placeuro Dyn Global 102	EUR	10,16	12,69	0,19	-7,61	♦♦♦♦	Cofibol
SICAV Placeuro Dyn Global 1	EUR	-1,19	-2,22	-3,23	-6,76	♦♦♦♦	Cofibol
SICAV Placeuro Courteurs B.P.F.	EUR	6,31	8,38	5,48	-3,72	♦♦♦♦	Cofibol
Rainbow Orange	EUR	9,76	13,60	5,59	-2,46	♦♦♦♦	AG Insurance (EB Channel)
Rabo Pension Fund Growth	EUR	11,84	12,07	6,96	-1,63	♦♦♦♦	Banko Belgum
Privileged Portfolio Pro Hi Dynamic Nov	EUR	7,95	9,39	5,57	-0,20	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Hi Dynamic May	EUR	3,92	4,86	3,90	-0,59	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Hi Dynamic Feb	EUR	4,49	5,51	5,40	1,35	♦♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Hi Dynamic Avg	EUR	4,00	5,25	4,38	-2,40	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Dynamic Nov	EUR	5,22	6,38	4,58	0,80	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Dynamic May	EUR	3,73	4,26	3,90	0,93	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Dynamic Feb	EUR	4,77	5,41	5,20	2,43	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Pro Dynamic August	EUR	3,79	4,51	3,76	-0,79	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Highly Dynamic	EUR	8,63	12,38	7,69	-2,07	♦♦♦♦	KBC Asset Management N.V.
Privileged Portfolio Dynamic	EUR	7,59	10,12	6,60	-0,22	♦♦♦♦	KBC Asset Management N.V.
Primeral Strategic Advice	EUR	7,67	5,02	4,56	-4,96	♦♦♦♦	Primeral Asset Management
Petercam Multifund Equities B	EUR	9,81	12,66	8,11	-3,61	♦♦♦♦	Petercam S.A.
Petercam Balanced Dynamic Growth	EUR	7,59	10,40	8,09	-1,87	♦♦♦♦	Petercam S.A.
Objectif Patrimoine Croissance	EUR	9,03	8,18	6,95	1,14	♦♦♦♦	Lazard Frères Gestion
Legg Mason Select Growth Plus (Euro)	EUR	9,86	18,82	8,10	-1,51	♦♦♦♦	Legg Mason Fds Investment Series (Jap)
Legg Mason Select Growth (Euro)	EUR	9,20	16,51	7,38	0,06	♦♦♦♦	Legg Mason Fds Investment Series (Jap)
KBC Master High	EUR	8,77	12,86	9,87	-1,74	♦♦♦♦	KBC Asset Management N.V.
ING (L) Patrimonial Aggressive	EUR	11,03	17,60	9,87	0,16	♦♦♦♦	ING Investment Management Luxembourg
ING (B) Collect Pf Pers Orange	EUR	8,56	10,19	7,01	-	♦♦♦♦	ING Investment Management Belgium
Generali FCP New Europe & Ital Opp	EUR	11,29	2,58	-0,83	-8,46	♦♦♦♦	Generali Fund Management S.A.
Generali Ethical Fcp Maxima	EUR	8,66	13,40	0,76	-5,95	♦♦♦♦	Generali Fund Management S.A.
Franklin Templeton Str Dyn	EUR	7,24	10,51	7,33	-1,47	♦♦♦♦	Franklin Templeton Investment Funds
FFL Dynamic	EUR	10,98	17,65	6,27	-2,51	♦♦♦♦	Fortis Assurances Luxembourg
Edr Monde Flexible	EUR	1,31	-0,97	0,15	-5,49	♦♦♦♦	Edmond de Rothschild Asset Management
Edr Croissance	EUR	8,63	3,05	1,17	-	♦♦♦♦	Edmond de Rothschild Asset Management
DWS Plusinvest (Wachstum)	EUR	10,12	9,96	-2,00	-8,48	♦♦♦♦	DWS Investment GmbH
DeltaX Sustainable High	EUR	8,82	11,71	5,65	-2,57	♦♦♦♦	DeltaX Asset Management
DeltaX Sel Port For Wild Growth	EUR	8,11	11,85	7,47	-2,83	♦♦♦♦	DeltaX Asset Management
DeltaX Sel Port For Wild Bal 60	EUR	7,20	9,68	6,32	-1,04	♦♦♦♦	DeltaX Asset Management
DeltaX Portfolio Advanced High	EUR	6,24	6,96	4,32	2,93	♦♦♦♦	DeltaX Asset Management
DeltaX Plan High	EUR	6,16	6,92	4,65	-2,49	♦♦♦♦	DeltaX Asset Management
DeltaX Fullinvest High	EUR	8,01	12,46	6,59	-1,86	♦♦♦♦	DeltaX Asset Management
DeltaX Loyd MultiFund Growth	EUR	10,26	14,37	8,23	-0,42	♦♦♦♦	Delta Loyd Asset Management N.V.
Degroog Global Iss High	EUR	8,69	12,47	5,60	-3,90	♦♦♦♦	Degroog Fund Management Company S.A.
Degroog Global Int'l Flexible	EUR	4,08	9,35	3,66	0,11	♦♦♦♦	Degroog Fund Management Company S.A.
Degroog Global Ethical-C	EUR	6,85	10,22	3,89	-3,09	♦♦♦♦	Degroog Fund Management Company S.A.
Degroog World Flexible	EUR	-1,26	8,80	2,59	-0,37	♦♦♦♦	Degroog Fund Management Company S.A.
DB Strategic Dynamic	EUR	10,36	12,75	3,11	-5,12	♦♦♦♦	Deutsche Bank SA
Centea Fund Mix	EUR	10,37	6,38	3,44	-2,54	♦♦♦♦	Centea
CBC Fonds Profil Trs Dynamique	EUR	6,86	9,60	3,69	-3,33	♦♦♦♦	CBC Fonds
Carmignac Profil Réactif 75	EUR	9,91	14,47	6,83	0,67	♦♦♦♦	Carmignac Gestion
Capital@Work Global Markets Fd I	EUR	7,38	8,79	6,26	-2,26	♦♦♦♦	Capital@Work
C-F Optimus	EUR	12,91	7,49	8,00	4,50	♦♦♦♦♦	CapiFi Delen Asset Management S.A.
BNP L1 Sustainable Divers Europe Growth	EUR	9,01	10,96	3,39	-4,55	♦♦♦♦	BNP Paribas Investment Partners Lux
BNP L1 Model 5	EUR	9,38	16,21	9,41	-1,71	♦♦♦♦	BNP Paribas Investment Partners Lux
BNP L1 Model 4							

Dexia Portfolio Advanced Low	EUR	3,37	3,86	2,14	2,02	♦♦♦♦	Dexia Asset Management
Dexia Plan Low	EUR	5,28	6,18	3,97	1,51	♦♦♦	Dexia Asset Management
Dexia Fullinvest Low	EUR	5,68	7,64	4,27	2,07	♦♦♦♦	Dexia Asset Management
Delta Lloyd MultiFund Conserv	EUR	6,93	8,82	5,46	2,70	♦♦♦	Delta Lloyd Asset Management N.V.
Degroof Global IIsi Low	EUR	5,41	6,61	4,30	0,52	♦♦♦	Bank Degroof S.A.
DB Strategic Defensive	EUR	6,48	6,16	4,31	-2,40	♦♦	Deutsche Bank SA
DB Platinum IV Sov Plus Fd	EUR	5,38	3,39	3,62	4,58	♦♦♦♦	DB Platinum Advisors S.A.
DB Platinum IV Dynamic Bond Plus	EUR	7,26	6,10	4,73	3,78	♦♦♦♦	DB Platinum Advisors S.A.
Conventum Van Lanschot Global Beheer	EUR	1,28	0,11	2,16	0,77	♦♦♦♦	CONVENTUM ASSET MANAGEMENT S.A.
Centea Fund Defensive	EUR	6,31	8,30	6,02	2,12	♦♦♦♦	Centea
CBC Fonds Profil Défensif	EUR	6,82	8,66	3,42	1,13	♦♦♦	KBC Asset Management N.V.
BNPP L1 Sustainable Divers Europe Stab	EUR	7,15	7,90	3,57	1,31	♦♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Model 2	EUR	5,00	6,02	3,41	1,94	♦♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Model 1	EUR	3,27	2,88	1,04	2,51	♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Diversified World Stability	EUR	3,98	1,60	3,63	-1,11	♦♦	BNP Paribas Investment Partners Lux
BNP Paribas Quam 15/40	EUR	-0,30	-2,06	-0,26	0,44	♦♦♦	BNP Paribas Investment Partners Lux
BNP Paribas Quam 10/25	EUR	0,58	-0,84	0,15	1,21	♦♦♦	BNP Paribas Investment Partners Lux
BNP Paribas Portfolio Fund Stability	EUR	4,37	5,53	4,47	-0,61	♦♦	BNP Paribas Investment Partners Lux
BNP Paribas Portfolio FoF Stability	EUR	5,73	5,30	4,35	1,03	♦♦♦♦	BNP Paribas Investment Partners Lux
BNP Paribas B Pension Stability	EUR	8,69	8,10	4,77	1,65	♦♦♦	BNP Paribas Investment Partners Belgique
BNP Paribas Global Stability	EUR	4,42	2,81	3,62	-0,49	♦♦♦	BNP Paribas Investment Partners Belgique
BNP Paribas B Global Conservative	EUR	5,09	4,30	0,93	1,07	♦♦	BNP Paribas Investment Partners Belgique
BL-Global 30	EUR	3,37	6,62	4,42	2,58	♦♦♦♦	Banque de Luxembourg
BFI (Lux) Actif EUR	EUR	7,88	10,73	4,76	1,98	♦♦♦	Baloise Fund Invest
Belfius Pension Low Equities	EUR	6,62	5,92	2,08	0,23	♦♦	AXA Investment Managers Paris S.A.
AXA WF Profile 3 EUR	EUR	0,00	-0,18	0,59	0,28	♦♦	AXA Investment Managers Paris S.A.
AXA B Pension Fund Stability	EUR	8,69	8,10	4,77	1,65	♦♦♦	AXA Bank Europe S.A.
Allianz Cap Sec	EUR	6,30	7,64	3,20	1,25	♦♦♦	Allianz Belgium
AG Life Stability	EUR	7,50	9,27	5,93	1,37	♦♦♦	AG Insurance (Bank Channel)
AA MMF Profile 2 A	EUR	4,96	6,43	3,28	1,50	♦♦♦	BNP Paribas Investment Partners Lux
Nombre de fonds classés		73	73	69			

98. Mixtes Franc Suisse Agressif

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
UBS (Lux) SF Growth (CHF)	CHF	8,45	7,55	10,53	2,15	♦♦♦	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) KSS Global Acc (CHF)	CHF	7,30	1,11	12,06	2,19	♦♦♦	UBS Fund Management (Luxembourg) S.A.
BFI (Lux) Dynamic CHF	CHF	9,70	12,04	9,47	1,04	♦♦♦	Baloise Fund Invest
Nombre de fonds classés		3	3	3			

99. Mixtes Franc Suisse Modéré

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
UBS (Lux) SF Yield (CHF)	CHF	6,40	3,61	10,60	7,00	♦♦♦	UBS Fund Management (Luxembourg) S.A.
BFI (Lux) Actif (CHF) R Acc	CHF	7,38	4,96	10,14	5,78	♦♦	Baloise Fund Invest
Nombre de fonds classés		2	2	2			

100. Mixtes Livres Sterling Agressif

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
Threadneedle Nav Growth Managed	GBP	14,65	24,06	12,96	1,64	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Nav Growth	GBP	15,20	25,38	12,88	1,92	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Mth Etr Income	GBP	18,28	29,40	16,42	1,72	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Managed Income	GBP	16,31	24,45	14,56	1,10	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Global Equity & Bond Fund	GBP	12,40	19,69	11,37	0,32	♦♦♦♦	Threadneedle Investment Services Ltd.
Nombre de fonds classés		5	5	5			

101. Mixtes Livres Sterling Modéré

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
Threadneedle Nav Balanced Managed	GBP	15,31	25,21	13,19	3,05	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Equity & Bond	GBP	12,02	19,41	10,53	1,60	♦♦♦	Threadneedle Investment Services Ltd.
Nombre de fonds classés		2	2	2			

102. Mixtes Livres Sterling Prudent

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
Threadneedle Nav Cautious Managed	GBP	13,51	23,75	12,14	3,69	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Defensive Eq & Bd	GBP	12,53	22,38	10,84	2,62	♦♦♦♦	Threadneedle Investment Services Ltd.
Threadneedle Defensive	GBP	10,65	19,71	9,45	2,09	♦♦♦♦	Threadneedle Investment Services Ltd.
Aviva Investors Distribution	GBP	16,43	25,94	14,74	1,51	♦♦♦♦	Aviva Investors UK Fund Services Limited
Nombre de fonds classés		4	4	4			

103. Monétaire Euro

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		
UBS (Lux) Short Term Sicav EUR	EUR	0,26	0,46	0,40	1,35	♦♦	UBS Fund Management (Luxembourg) S.A.
UBS (Lux) Money Market Fd EUR	EUR	0,25	0,46	0,51	1,38	♦♦♦	UBS Fund Management (Luxembourg) S.A.
Transparent B Cash	EUR	0,37	0,87	0,63	-	♦♦♦	Transparent N.V.
Rainbow Violet	EUR	-0,39	-0,39	-0,25	0,62	♦♦	AG Insurance (EB Channel)
Privileged Portfolio Liquidity	EUR	-0,05	0,60	0,40	1,19	♦♦	KBC Asset Management N.V.
Parvest Short Term Euro	EUR	0,33	0,57	0,45	1,43	♦♦♦	BNP Paribas Investment Partners Lux
KBC Participation Cash Plus	EUR	-0,12	0,30	0,91	-	♦♦♦	KBC Asset Management (BE)
KBC Money Euro	EUR	0,91	1,25	1,19	2,05	♦♦♦♦	KBC Asset Management S.A.
KBC Inst Cash Year End	EUR	1,58	2,02	1,32	2,47	♦♦♦♦	KBC Asset Management S.A.
JPM Euro Money Market	EUR	0,02	0,15	0,15	1,19	♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
Hermes Euro Cash	EUR	0,09	0,46	0,36	1,33	♦♦♦	Capital Delen Asset Management S.A.
FF II - Euro Currency	EUR	0,04	0,06	0,06	0,98	♦♦	Fidelity (FL) Luxembourg S.A.
FF - Euro Cash	EUR	0,04	0,11	0,12	1,14	♦♦♦	Fidelity (FL) Luxembourg S.A.
Federated Sh-Trm Euro Fd	EUR	0,04	0,19	0,29	1,32	♦♦♦	Federated International Management Ltd
Dexia Money Market Euro	EUR	0,39	0,74	0,66	1,70	♦♦♦	Dexia Asset Management
Dexia B Cash Euro Government	EUR	0,03	0,08	0,19	-	♦♦	Dexia Asset Management
Degroof Monetary EUR	EUR	0,24	0,52	0,45	1,25	♦♦♦♦	Bank Degroof S.A.
BNP Paribas Money Prime Euro SRI	EUR	0,55	0,90	0,75	1,79	♦♦♦♦	BNP Paribas Asset Management
AXA Investplus Money	EUR	0,34	0,60	0,30	1,30	♦♦♦	AXA Funds Management S.A.
Aviva Investors EUR Reserve Fund	EUR	-0,44	-0,36	-0,06	0,75	♦♦♦	Aviva Investors Luxembourg SA
Aqua-Rend Monetary EUR	EUR	0,45	0,84	0,74	1,57	♦♦♦	Bank Degroof S.A.
Amundi Funds Money Market Euro	EUR	0,40	0,70	0,62	1,68	♦♦♦♦	Amundi Luxembourg
Allianz Capital Treasury	EUR	0,70	1,13	0,91	2,02	♦♦♦♦	Allianz Belgium
AG Life Cash Euro	EUR	0,00	0,33	0,00	0,74	♦♦	AG Insurance (Bank Channel)
Accent Fund Euro Cash	EUR	1,50	1,68	0,93	-	♦♦♦♦	Société Générale Private Banking NV
Nombre de fonds classés		25	25	21			

104. Monétaire Libre Sterling

Appellation du fonds	Devise	Depuis 01.01	Performances			Etoiles	Promoteur
			1 an	3 ans	5 ans		

<tbl_r cells="8" ix="5" maxc

Nombre de fonds classés 1 1 1

Comgest Growth India	USD	11,03	-2,31	4,64	2,40	♦♦♦♦♦	Comgest Asset Management International L.
BNNP1 Equity India	USD	12,63	1,91	6,09	-0,57	♦♦♦♦	BNP Paribas Investment Partners Lux.
BlackRock Gilb India Fund	USD	8,01	-5,83	2,94	-3,49	♦♦♦♦	Blackrock (Luxembourg) S.A.
Amundi Funds Equity India	USD	14,99	-1,83	2,58	-4,13	♦♦	Amundi Luxembourg
Aberdeen Global Indian Equity Fund	GBP	13,31	5,73	13,64	5,73	♦♦♦♦♦	Aberdeen Asset Managers Limited (Lux)

Nombre de fonds classés 18 18 16

120. Obligations Dollar Canadien

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
KBC Renta Canarenta	CAD	7,68	18,60	13,83	8,60	♦♦♦♦	KBC Asset Management S.A.	
KBC Multi Cash CAD Medium	CAD	6,19	13,63	9,64	5,62	♦♦	KBC Asset Management N.V.	
Nombre de fonds classés		2		2		2		

Nombre de fonds classés 18 18 16

121. Obligations Dollar Indexées

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
LM WA Inflation Management Fund	USD	7,80	21,72	13,85	7,56	♦♦♦	Legg Mason Global Funds Plc (Dublin)	
BGF Global Inflation Lnk Bd	USD	7,10	22,68	11,81	-	♦♦♦	Blackrock (Luxembourg) S.A.	
Nombre de fonds classés		2		2		1		

Nombre de fonds classés 18 18 16

122. Obligations EUR -Long

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
KBC Renta Long Euro	EUR	6,57	7,94	5,09	5,83	♦♦♦	KBC Asset Management S.A.	
KBC Instl Fd Belgian Bds Long	EUR	8,37	10,06	4,46	5,41	♦♦♦	KBC Asset Management N.V.	
ING IL Renta Fd Euro Long Duration	EUR	8,83	10,09	5,05	-	♦♦♦	ING Investment Management Luxembourg	
Generalis IL Euro Bonds 10+Y	EUR	11,14	13,85	6,64	-	♦♦♦	Generalis Investments Sicav (LUX)	
Dexia Bds Euro Long Term	EUR	9,47	10,21	5,46	5,32	♦♦♦	Dexia Asset Management	
BNPP1 L1 Bond Euro Long Term	EUR	8,97	9,43	3,97	4,73	♦♦♦	BNP Paribas Investment Partners Lux	
AXA WF Euro 10+LT	EUR	10,48	12,38	7,46	8,16	♦♦♦♦♦	AXA Investment Managers Paris S.A.	
Aviva Investors Long Term European Bd Fd	EUR	9,09	9,46	3,32	4,48	♦♦♦	Aviva Investors Luxembourg SA	
Nombre de fonds classés		8		8		6		

Nombre de fonds classés 18 18 16

123. Obligations Euro Diversifiées

Appellation du fonds	Devise	Depuis 01.01	Performances	1 an	3 ans	5 ans	Etoiles	Promoteur
Vanschot Euro Obligationfonds	EUR	6,55	7,57	4,42	4,29	♦♦♦	F. van Lanschot Bankiers (Belgie)	
UBS (Lux) Strat SICAV Fxd Inc EUR P Acc	EUR	3,59	5,74	4,52	4,68	♦♦♦	UBS Fund Management (Luxembourg) S.A.	
UBS (Lux) KSS EUR Bonds	EUR	8,54	7,91	6,43	3,64	♦♦♦	UBS Fund Management (Luxembourg) S.A.	
UBS (Lux) Br EUR	EUR	6,74	6,76	4,32	4,76	♦♦♦	UBS Fund Management (Luxembourg) S.A.	
UBAM Yield Curve Euro Bd	EUR	6,54	7,12	3,05	4,22	♦♦♦	Union Bancaire Privée (Luxembourg) S.A.	
Triodos Sustainable Bond Fund	EUR	5,71	7,14	4,97	4,75	♦♦♦	Triodos Investment Management B.V.	
Threadneedle (Lux) Euro Active Bds	EUR	6,64	7,24	5,27	5,28	♦♦♦♦♦	Threadneedle Management Luxembourg S.A.	
SICAV Placeuro Yield Bonds	EUR	5,15	4,42	2,31	2,39	♦♦♦	Cofibol	
SICAV Placeuro CPH Classic	EUR	4,17	2,29	1,29	2,05	♦♦♦	Cofibol	
Schröder ISF Euro Bond	EUR	8,77	9,90	6,61	6,51	♦♦♦♦♦	Schröder Investment Management Lux S.A.	
Sarasin Sustainable Bond EUR	EUR	5,35	6,26	4,22	4,69	♦♦♦	Sarasin Investmentfonds SICAV	
Robeco All Strategy Euro Bonds	EUR	7,54	8,81	4,49	3,88	♦♦♦	Robeco Luxembourg S.A.	
Renditekta	EUR	7,03	7,55	4,43	4,99	♦♦♦	Deka Investment GmbH	
Pulaletco Dewaya Fd Euro Bonds	EUR	6,48	7,30	4,43	4,13	♦♦♦	Kredietrust Luxembourg S.A.	
Pulaletco Dewaya Euro Prime Bonds	EUR	4,90	6,67	3,65	3,56	♦♦♦	Pulaletco Dewaya Private Bankers SA	
Pioneer SICAV - Euro Aggregate Bond	EUR	6,69	6,67	5,02	-	♦♦♦♦♦	Pioneer Asset Management S.A.	
Pictet EUR Bonds	EUR	8,90	9,37	5,03	3,97	♦♦♦	Pictet Funds (Europe) S.A.	
Parvest Bond Euro Medium Term	EUR	5,10	3,72	2,79	4,37	♦♦♦	BNP Paribas Investment Partners Lux	
Parvest Bond Euro	EUR	6,75	4,55	3,06	4,56	♦♦♦	BNP Paribas Investment Partners Lux	
Oyster European Fixed Income	EUR	8,24	8,44	4,16	3,79	♦♦♦	Oyster Asset Management S.A.	
Optimal Diversified Port First Class Bds	EUR	5,15	2,94	1,72	3,52	♦♦♦	ING Investment Management Luxembourg S.A.	
LM WA Euro Core Plus Bond Fund	EUR	5,94	6,38	5,14	1,86	♦♦♦	Legg Mason Global Funds Plc (Dublin)	
KBC Value Sensor Feb	EUR	2,91	1,55	1,39	-	♦♦♦	KBC Asset Management N.V.	
KBC Value Sensor Aug	EUR	4,07	3,99	2,31	-0,41	♦♦♦	KBC Asset Management N.V.	
KBC Renta Medium EUR	EUR	5,53	6,92	4,97	5,65	♦♦♦♦♦	KBC Asset Management S.A.	
KBC Renta Eurorenta	EUR	4,25	4,94	3,20	3,71	♦♦♦♦♦	KBC Asset Management S.A.	
KBC Renta Emerulta	EUR	3,99	5,16	3,49	3,26	♦♦♦	KBC Asset Management S.A.	
KBC Participation Europe Fincl Bd Opp	EUR	18,66	9,98	10,10	-	♦♦♦♦♦	KBC Asset Management N.V.	
KBC Master Fd Bonds (Euro)	EUR	4,84	6,26	4,68	4,45	♦♦♦	KBC Asset Management N.V.	
KBC Instl Fd Euro Bds	EUR	7,52	7,79	3,58	5,00	♦♦♦	KBC Asset Management N.V.	
KBC Instl Fd Ethical Euro Bds	EUR	5,50	8,00	6,12	6,32	♦♦♦♦♦	KBC Asset Management N.V.	
KBC Instl Fd Belgian Bds	EUR	10,84	12,80	5,68	6,06	♦♦♦♦♦	KBC Asset Management N.V.	
KBC Institutional Cash Mu Euro	EUR	5,24	6,30	3,71	4,50	♦♦♦	KBC Asset Management S.A.	
KBC Institutional Cash Kappa	EUR	1,03	1,96	1,06	2,80	♦♦♦	KBC Asset Management S.A.	
KBC Index Fd Euroland Bds	EUR	5,60	4,81	2,54	4,10	♦♦♦	KBC Asset Management N.V.	
KBC Eurobonds (Active)	EUR	7,48	8,38	4,27	4,63	♦♦♦	KBC Asset Management N.V.	
JPM Europe Bond (EUR)	EUR	7,57	7,93	5,48	0,71	♦♦♦	JPMorgan Asset Mgmt (Europe) S.A.r.l.	
ING (L) Renta Fd Euro Credit Sustainable	EUR	7,89	8,52	4,83	-	♦♦♦♦♦	ING Investment Management Luxembourg	
ING (L) Renta Fd Euro	EUR	6,98	6,73	4,64	4,56	♦♦♦	ING Investment Management Luxembourg	
ING (B) Collect Pf European Bds	EUR	5,53	3,49	2,30	3,37	♦♦♦	ING Investment Management Belgium	
ING (B) Bond Euro	EUR	3,38	3,96	2,68	1,89	♦♦♦	ING Investment Management Belgium	
HSBC Gif Euro Bond	EUR	8,72	9,41	5,62	5,99	♦♦♦♦♦	HSBC Investment Funds (Luxembourg) S.A.	
Goldman Sachs Euro Fixed Income	EUR	8,01	7,95	4,37	4,38	♦♦♦	Goldman Sachs Asset Mgmtnt Intl	
FF - Euro Bond	EUR	8,05	7,67	6,41	4,39	♦♦♦	Fidelity FIL (Luxembourg) S.A.	
Europes Obligatedepot	EUR	3,93	4,99	3,61	3,80	♦♦♦	Degroff Bond Management Company S.A.	
DWS Invest Euro Bonds (Premium)	EUR	7,25	9,11	3,27	3,85	♦♦♦	DWS Investment S.A.	
Dexia Sustainable Euro Bonds	EUR	5,74	6,67	3,73	3,81	♦♦♦	Dexia Asset Management	
Dexia Sel Port Fof Wld Bds	EUR	4,07	3,08	2,28	3,13	♦♦♦	Dexia Asset Management	
Dexia Plan Bonds FoF	EUR	4,89	4,07	3,00	4,03	♦♦♦	Dexia Asset Management	
Dexia Bds Euro	EUR	6,68	6,57	3,43	4,01	♦♦♦	Dexia Asset Management	
Degroff Bonds Euro	EUR	7,35	6,66	3,32	4,47	♦♦♦	Degroff Bond Management Company S.A.	
DB Platinum IV Dynamic Bond Ptfl	EUR	5,07	6,01	3,91	4,42	♦♦♦	DB Platinum Advisors S.A.	
Comet	EUR	6,23	6,92	5,58	3,36	♦♦♦	AG Insurance (Broker Channel)	
CBC Fonds Profil Trs Dfnsif	EUR	6,94	8,69	3,67	4,27	♦♦♦	CBC Fonds	
Carmignac Sécurité	EUR	3,43	4,29	2,81	4,36	♦♦♦♦♦	Carmignac Gestio	
Cap Int Euro Bond	EUR	6,07	7,51	4,66	5,32	♦♦♦♦♦	Capital International	
BNY Mellon Euroland Bond Fd	EUR	8,00	7,92	6,09	7,21	♦♦♦♦♦	BNY Mellon Asset Management Ltd.	
BNPP L1 Sustainable Bond Euro	EUR	7,63	8,00	4,76	5,28	♦♦♦♦♦	BNP Paribas Investment Partners Lux	
BNPP L1 Bond Euro Premium	EUR	4,42	4,55	4,25	5,29	♦♦♦♦♦	BNP Paribas Investment Partners Lux	
BNP Paribas B Instl I Bond Euro	EUR	6,45	5,12	0,82	2,83	♦♦♦	BNP Paribas Investment Partners Belgium	
BNP Paribas B Instl I Bond Belgium	EUR	11,53	13,34	5,72	6,03	♦♦♦♦♦	BNP Paribas Investment Partners Belgium	
BlueBay Investment Grade Libor Fund	GBP	12,18	15,65	5,03	-	♦♦♦♦♦	BlueBay Asset Management Ltd.	
BlackRock Gilb Euro Bond Fund	EUR	7,39	8,16	5,26	5,72	♦♦♦♦♦	BlackRock (Luxembourg) S.A.	
BL-Bond Euro	EUR	2,30	4,00	4,35	4,77	♦♦♦♦♦	Banque de Luxembourg	
BF1 (Lux) EuroBond EUR	EUR	6,28	6,97	3,56	4,22	♦♦♦♦♦	Baloise Fund Invest	
AXA WF Euro Bonds	EUR	6,00	6,28	3,78	4,54	♦♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA WF Euro -7/0	EUR	8,39	8,79	6,29	6,27	♦♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA WF Euro -5/7	EUR	7,07	7,91	5,95	6,36	♦♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA WF Euro -3/5	EUR	4,94	5,96	4,31	4,75	♦♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA Euro Obligations	EUR	7,29	7,42	5,23	4,48	♦♦♦♦♦	AXA Investment Managers Paris S.A.	
AXA B Quality Bonds Opportunity	EUR	4,75	4,60	4,88	-	♦♦♦♦♦	AXA Bank Europe S.A.	
AXA B Quality Bonds Opportunity	EUR	6,41	5,72	4,14	3,91	♦♦♦♦♦	AXA Bank	

Top Fund Adagio	EUR	5,24	4,18	4,06	2,08	♦♦♦♦	Fortis Assurances Luxembourg
Thames River Euro Global Bond	EUR	-1,86	2,93	3,07	6,64	♦♦♦♦	Thames River Capital LLP
Swing Best Bonds	EUR	8,23	6,67	4,65	-	♦♦♦♦	Petercam S.A.
Stratégisch ObligationDepot	EUR	6,33	8,80	5,71	4,57	♦♦♦♦	KBC Asset Management N.V.
Pulaetco Deway (L) International Bonds	EUR	4,55	10,73	5,91	-	♦♦♦♦♦	Kredietrust Luxembourg S.A.
Privileged Portfolio Bonds	EUR	6,29	9,97	5,49	3,98	♦♦♦♦	KBC Asset Management N.V.
Petercam L Bonds Universals	EUR	11,32	10,62	9,87	1,20	♦♦♦	Petercam S.A.
Merit Cap Quartz Bond World	EUR	7,88	4,95	1,62	-0,37	♦♦	Mental Capital NV
FFI Bonds World	EUR	5,53	4,60	4,17	2,50	♦♦♦♦	Fortis Assurances Luxembourg
Degroof Bonds EUR Inflation Linked	EUR	9,47	5,94	2,82	-	♦♦♦	Bank Degroof S.A.
BNP Paribas Comfort Bond	EUR	6,19	5,63	2,74	2,97	♦♦♦	BNP Paribas Investment Partners Lux
Nombre de fonds classés		11	11	8			

136. Obligations Globales - USD Biased

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Thames River Dollar Global Bond	USD	-1,65	8,30	3,02	4,52	♦♦	Thames River Capital LLP
Nombre de fonds classés		1	1	1			

137. Obligations Globales - USD Hedged

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) St Fixed Income (USD)	USD	5,89	17,03	8,01	5,89	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
JPM Global Bond Fund (USD)	USD	8,48	21,93	10,22	-0,11	♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
Delta Lloyd L Bond Dollar	USD	7,13	20,09	10,52	8,34	♦♦♦♦♦	Delta Lloyd Asset Management N.V.
BlackRock Global World Bond Fund	USD	7,82	20,83	9,29	6,28	♦♦♦♦	Blackrock (Luxembourg) S.A.
BlackRock Global Gb Government Bond USD	USD	7,07	20,09	8,57	5,55	♦♦♦♦	Blackrock (Luxembourg) S.A.
BL-Bond Dollar	USD	5,35	18,29	9,96	6,29	♦♦♦♦	Banque de Luxembourg
AB Global Bond Portfolio	USD	5,85	17,35	9,58	6,51	♦♦♦♦♦	AllianceBernstein (Luxembourg) S.A.
Nombre de fonds classés		7	7	7			

138. Obligations Globales Euro - couvertes

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
FF-Indonesia	USD	3,94	6,69	26,04	17,11	♦♦♦♦♦	Fidelity (FIL (Luxembourg) S.A.)
BNPP L1 Equity Indonesia	USD	3,17	8,09	23,59	15,01	♦♦♦♦	BNP Paribas Investment Partners Lux
Nombre de fonds classés		2	2	2			

139. Obligations Globales Franc Suisse

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) St Balanced (CHF)	CHF	7,73	5,73	10,69	4,63	♦♦♦♦	UBS Fund Management (Luxembourg) S.A.
Sarasin Global\$ar Balanced CHF	CHF	8,48	5,18	10,16	2,73	♦♦♦♦	Sarasin Investment SICAV
Pictet-Plicife	CHF	7,56	8,52	10,68	5,32	♦♦♦♦♦	Pictet Funds (Europe) S.A.
BFI (Lux) Progress (CHF) R Acc	CHF	8,15	6,69	10,44	4,24	♦♦♦♦	Baloise Fund Invest
Nombre de fonds classés		4	4	4			

140. Obligations Globales à Haut Rendement

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Templeton Global High Yield Fund	USD	11,82	22,40	14,53	-	♦♦	Franklin Templeton Investment Funds
Principal High Yield Fund	USD	13,61	28,84	16,92	9,95	♦♦♦♦♦	Principal Global Investors (Ireland) Ltd
LM WA Global High Yield Fund	USD	15,06	26,66	17,06	8,39	♦♦♦♦	Legg Mason Global Funds (Dublin)
Invesco Global High Income Fd	USD	15,34	28,99	18,16	10,43	♦♦♦♦♦	Invesco Global Asset Management Limited
Goldman Sachs Gbli H Yld Port	USD	13,68	31,26	17,85	8,54	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
Cap It Global High Income Opportunity	EUR	12,80	23,86	15,39	10,26	♦♦♦♦♦	Capital International
BlackRock Gb Global High Yield Bond	USD	13,24	29,43	16,89	7,10	♦♦♦♦	Blackrock (Luxembourg) S.A.
Nombre de fonds classés		7	7	6			

141. Obligations Globales à Haut Rendement - Euro Hedge

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Schroder ISF Gbli High Yield	EUR	9,53	10,45	10,22	5,85	♦♦♦♦	Schroder Investment Management Lux S.A.
Robeco High Yield Bonds	EUR	12,82	15,32	13,57	7,73	♦♦♦♦♦	Robeco Luxembourg S.A.
JPM Global High Yield Bond	EUR	9,18	13,40	12,57	4,44	♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
JB II Bf Gb High Yield	EUR	9,61	8,95	9,36	4,81	♦♦♦♦	Swiss & Global Asset Management AG
JB BF Global High Yield	EUR	9,62	8,95	9,35	4,80	♦♦♦♦	Investment Management Luxembourg
ING (L) Renta Fd Global High Yield	EUR	12,18	12,89	13,15	5,62	♦♦♦♦	BNP Paribas Investment Partners Lux
BNPP L1 Bond World High Yield	EUR	7,87	10,87	10,03	5,17	♦♦♦♦	AXA WF Global High Yield Bonds
Aviva Investors Global High Yield Bond	EUR	9,52	12,81	13,02	7,18	♦♦♦♦	Aviva Investors Luxembourg SA
Nombre de fonds classés		9	9	8			

142. Obligations Globales- EUR Hedged

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBS (Lux) St Fixed Income (EUR)	EUR	4,27	6,40	4,68	4,97	♦♦	UBS Fund Management (Luxembourg) S.A.
Templeton Global Bond (Euro)	EUR	5,89	5,96	6,33	5,42	♦♦♦♦	Franklin Templeton Investment Funds
Rorento N.V.	EUR	6,63	7,61	6,61	4,15	♦♦♦♦	Robeco Luxembourg S.A.
Reboco Lux-O-Rente	EUR	2,42	4,92	3,96	5,29	♦♦♦♦	Reboco Luxembourg S.A.
Rainbow Blue	EUR	6,32	7,20	5,64	3,39	♦♦♦♦	AG Insurance (EB Channel)
JPM Global Enhanced Bond	EUR	7,52	9,87	10,14	1,28	♦♦♦♦	JPMorgan Asset Mgmt (Europe) S.r.l.
JPM Global Bond (EUR)	EUR	5,25	7,61	6,39	-0,66	♦♦♦♦	Goldman Sachs Specialised Fixed Inc Port
Goldman Sachs Gbli Fxd	EUR	2,62	5,38	4,72	-	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
Goldman Sachs Gbli Fixed Inc.Port.(hgd)	EUR	6,09	6,24	5,45	4,85	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
Dexia Bonds International	EUR	4,26	5,18	4,99	4,24	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
BNP Paribas B Fd II Quam Bonds	EUR	5,32	6,10	5,22	5,14	♦♦♦♦	Dexia Asset Management
BL-Global Bond	EUR	1,80	1,62	2,12	-	♦♦♦♦	BNP Paribas Investment Partners Belgium
Amundi Funds Index Global Bond (EUR) Hdg	EUR	3,30	5,11	4,69	5,30	♦♦♦♦♦	Amundi Luxembourg
Nombre de fonds classés		14	14	11			

143. Obligations HKD

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
Schroder ISF Hong Kong Dollar Bd	HKD	5,78	17,32	8,35	5,69	♦♦	Schroder Investment Management Lux S.A.
Nombre de fonds classés		1	1	1			

144. Obligations Lire Turque

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
KBC Renta TRY-Renta	TRL	18,75	17,55	7,58	8,55	♦♦♦♦♦	KBC Asset Management S.A.
Dexia Bonds Turkey	TRL	17,51	16,69	6,92	-	♦♦♦♦♦	Dexia Asset Management
Nombre de fonds classés		2	2	1			

145. Obligations Livre Sterling Diversifiées

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
UBAM Yield Curve Sterling Bd	GBP	9,11	24,99	11,31	4,28	♦♦♦♦	Union Bancaire Privée (Luxembourg) S.A.
KBC Renta Sterlingrenta	GBP	8,90	25,53	11,41	4,85	♦♦♦♦	KBC Asset Management S.A.
Goldman Sachs String	GBP	12,91	25,83	13,00	3,79	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
Goldman Sachs Stg Broad Fix	GBP	11,22	24,80	12,79	2,54	♦♦♦♦	Goldman Sachs Asset Mgmt Intl
FF - Sterling Bond</td							

155. Obligations SEK

Appellation du fonds	Devise	Depuis 01.01	Performances				Etoiles	Promoteur
			1 an	3 ans	5 ans	Etoiles		
KBC Renta Sekarenta	SEK	8,50	15,20	12,92	8,19	♦♦♦	KBC Asset Management S.A.	
Nombre de fonds classés		1	1	1				

GAM Star Japan Equity	EUR	1,16	5,04	-2,83	-8,27	♦♦	GAM Fund Management Limited
Franklin Templeton Japan Fd	JPY	4,70	7,70	3,48	-1,10	♦♦	Franklin Templeton Investment Funds
Fidelity Active Strategy Japan	JPY	5,36	10,94	2,58	-2,61	♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
FF - Japan Advantage	JPY	5,60	11,86	6,24	4,03	♦♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
FF - Japan	JPY	3,85	8,91	0,94	-7,42	♦♦♦	Fidelity (FIL Luxembourg) S.A.
DWS Japan Opportunities Fund	EUR	1,83	5,98	0,70	-4,51	♦♦♦	DWS Investment GmbH
Delta Eqs L Japan	JPY	1,70	5,97	1,82	-5,23	♦♦♦	Delta Asset Management
Degrof Eqs Japan Index	EUR	3,53	8,45	2,26	-5,47	♦♦♦♦	Degrof Fund Management Company S.A.
DB Platinum IV CROCI Japan	JPY	0,93	5,86	5,24	-4,11	♦♦♦♦	DB Platinum Advisors S.A.
Comgest Growth Japan	JPY	6,61	11,26	7,24	-7,26	♦♦♦	Comgest Asset Management International L
Cap Int Japan Equity	EUR	6,40	10,27	5,70	-3,48	♦♦♦♦	Capital International
Callander Fund Japan New Growth	JPY	4,20	5,13	-2,74	-8,25	♦♦♦	Callander Managers S.A.
BNY Mellon Japan Equity Value Fund	JPY	4,44	-0,75	-1,59	-8,53	♦♦	BNY Mellon Asset Management Ltd.
BNP Paribas B Fd Japan	JPY	0,18	2,03	-1,38	-8,75	♦♦	BNP Paribas Investment Partners Belgium
BlackRock Gilb Japan Value Fund	JPY	4,38	6,28	0,71	-7,37	♦♦	Blackrock (Luxembourg) S.A.
BlackRock Gilb Japan Fund	JPY	1,60	3,66	-0,30	-9,44	♦♦	Blackrock (Luxembourg) S.A.
AXA Rosenberg Japan Equity Alp.	JPY	0,45	6,72	1,00	-7,26	♦♦♦♦	AXA Rosenberg Management Ireland Ltd
Aviva Investors Japanese Equity	JPY	3,90	9,59	4,15	-5,77	♦♦♦	Aviva Investors Luxembourg SA
Amundi Funds Equity Japan Value	JPY	5,04	9,94	3,16	-3,19	♦♦♦♦	Amundi Luxembourg
Amundi Funds Equity Japan Target	EUR	0,64	6,34	4,33	-3,00	♦♦♦♦	Amundi Luxembourg
Aberdeen Global Japanese Equity Fund	JPY	10,44	16,51	10,53	-1,09	♦♦♦♦♦	Aberdeen Asset Managers Limited (Lux)
Nombre de fonds classés		52	52	49			

GAM Star Japan Equity	EUR	1,16	5,04	-2,83	-8,27	♦♦	GAM Fund Management Limited
Franklin Templeton Japan Fd	JPY	4,70	7,70	3,48	-1,10	♦♦	Franklin Templeton Investment Funds
Fidelity Active Strategy Japan	JPY	5,36	10,94	2,58	-2,61	♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
FF - Japan Advantage	JPY	5,60	11,86	6,24	4,03	♦♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
FF - Japan	JPY	3,85	8,91	0,94	-7,42	♦♦♦	Fidelity (FIL Luxembourg) S.A.
DWS Japan Opportunities Fund	EUR	1,83	5,98	0,70	-4,51	♦♦♦	DWS Investment GmbH
Delta Eqs L Japan	JPY	1,70	5,97	1,82	-5,23	♦♦♦	Delta Asset Management
Degrof Eqs Japan Index	EUR	3,53	8,45	2,26	-5,47	♦♦♦♦	Degrof Fund Management Company S.A.
DB Platinum IV CROCI Japan	JPY	0,93	5,86	5,24	-4,11	♦♦♦♦	DB Platinum Advisors S.A.
Comgest Growth Japan	JPY	6,61	11,26	7,24	-7,26	♦♦♦	Comgest Asset Management International L
Cap Int Japan Equity	EUR	6,40	10,27	5,70	-3,48	♦♦♦♦	Capital International
Callander Fund Japan New Growth	JPY	4,20	5,13	-2,74	-8,25	♦♦♦	Callander Managers S.A.
BNY Mellon Japan Equity Value Fund	JPY	4,44	-0,75	-1,59	-8,53	♦♦	BNY Mellon Asset Management Ltd.
BNP Paribas B Fd Japan	JPY	0,18	2,03	-1,38	-8,75	♦♦	BNP Paribas Investment Partners Belgium
BlackRock Gilb Japan Value Fund	JPY	4,38	6,28	0,71	-7,37	♦♦	Blackrock (Luxembourg) S.A.
BlackRock Gilb Japan Fund	JPY	1,60	3,66	-0,30	-9,44	♦♦	Blackrock (Luxembourg) S.A.
AXA Rosenberg Japan Equity Alp.	JPY	0,45	6,72	1,00	-7,26	♦♦♦♦	AXA Rosenberg Management Ireland Ltd
Aviva Investors Japanese Equity	JPY	3,90	9,59	4,15	-5,77	♦♦♦	Aviva Investors Luxembourg SA
Amundi Funds Equity Japan Value	JPY	5,04	9,94	3,16	-3,19	♦♦♦♦	Amundi Luxembourg
Amundi Funds Equity Japan Target	EUR	0,64	6,34	4,33	-3,00	♦♦♦♦	Amundi Luxembourg
Aberdeen Global Japanese Equity Fund	JPY	10,44	16,51	10,53	-1,09	♦♦♦♦♦	Aberdeen Asset Managers Limited (Lux)
Nombre de fonds classés		52	52	49			

GAM Star Japan Equity	EUR	1,16	5,04	-2,83	-8,27	♦♦	GAM Fund Management Limited
Franklin Templeton Japan Fd	JPY	4,70	7,70	3,48	-1,10	♦♦	Franklin Templeton Investment Funds
Fidelity Active Strategy Japan	JPY	5,36	10,94	2,58	-2,61	♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
FF - Japan Advantage	JPY	5,60	11,86	6,24	4,03	♦♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
FF - Japan	JPY	3,85	8,91	0,94	-7,42	♦♦♦	Fidelity (FIL Luxembourg) S.A.
DWS Japan Opportunities Fund	EUR	1,83	5,98	0,70	-4,51	♦♦♦	DWS Investment GmbH
Delta Eqs L Japan	JPY	1,70	5,97	1,82	-5,23	♦♦♦	Delta Asset Management
Degrof Eqs Japan Index	EUR	3,53	8,45	2,26	-5,47	♦♦♦♦	Degrof Fund Management Company S.A.
DB Platinum IV CROCI Japan	JPY	0,93	5,86	5,24	-4,11	♦♦♦♦	DB Platinum Advisors S.A.
Comgest Growth Japan	JPY	6,61	11,26	7,24	-7,26	♦♦♦	Comgest Asset Management International L
Cap Int Japan Equity	EUR	6,40	10,27	5,70	-3,48	♦♦♦♦	Capital International
Callander Fund Japan New Growth	JPY	4,20	5,13	-2,74	-8,25	♦♦♦	Callander Managers S.A.
BNY Mellon Japan Equity Value Fund	JPY	4,44	-0,75	-1,59	-8,53	♦♦	BNY Mellon Asset Management Ltd.
BNP Paribas B Fd Japan	JPY	0,18	2,03	-1,38	-8,75	♦♦	BNP Paribas Investment Partners Belgium
BlackRock Gilb Japan Value Fund	JPY	4,38	6,28	0,71	-7,37	♦♦	Blackrock (Luxembourg) S.A.
BlackRock Gilb Japan Fund	JPY	1,60	3,66	-0,30	-9,44	♦♦	Blackrock (Luxembourg) S.A.
AXA Rosenberg Japan Equity Alp.	JPY	0,45	6,72	1,00	-7,26	♦♦♦♦	AXA Rosenberg Management Ireland Ltd
Aviva Investors Japanese Equity	JPY	3,90	9,59	4,15	-5,77	♦♦♦	Aviva Investors Luxembourg SA
Amundi Funds Equity Japan Value	JPY	5,04	9,94	3,16	-3,19	♦♦♦♦	Amundi Luxembourg
Amundi Funds Equity Japan Target	EUR	0,64	6,34	4,33	-3,00	♦♦♦♦	Amundi Luxembourg
Aberdeen Global Japanese Equity Fund	JPY	10,44	16,51	10,53	-1,09	♦♦♦♦♦	Aberdeen Asset Managers Limited (Lux)
Nombre de fonds classés		52	52	49			

163. Obligations à Haut Rendement Dollar

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
----------------------	--------	--------------	------	-------	-------	---------	-----------

WIP U.S. High Yield Fund	USD	11,63	26,64	16,53	9,10	♦♦♦♦	Oppenheim Asset Mgmt Services S.à.r.l.	
UBS (Lux) US High Yield	USD	12,18	27,45	17,38	7,73	♦♦	UBS Fund Management (Luxembourg) S.A.	
Panvest Bond USA High Yield	USD	10,42	26,38	15,84	8,51	♦♦♦	BNP Paribas Investment Partners Lux	
MFS Meridian High Yield Fund	USD	13,16	28,85	18,66	7,29	♦♦	MFS Meridian Fund	
LM WA US High Yield Fund	USD	14,16	27,53	17,66	7,34	♦♦	Leg Mason Global Funds Pte (Dublin)	
Janus High Yield Fd	USD	11,64	26,27	16,46	8,65	5,07	♦♦♦	Janus Capital Funds Pte
Franklin High Yield	USD	12,72	28,65	16,73	7,98	♦♦♦	Franklin Templeton Investment Funds	
FF - US High Yield	EUR	13,60	28,23	17,79	9,84	♦♦♦♦	Fidelity (FIL Luxembourg) S.A.	
Federated High Inc Adv	USD	15,50	31,49	19,76	10,80	♦♦♦♦♦	Federated International Management Ltd	
BGF USD High Yield Bond	USD	13,42	29,74	18,15	8,70	♦♦	Blackrock (Luxembourg) S.A.	
Nombre de fonds classés		10	10	10				

164. Obligations à Haut Rendement Euro

Appellation du fonds	Devise	Depuis 01.01	1 an	3 ans	5 ans	Etoiles	Promoteur
----------------------	--------	--------------	------	-------	-------	---------	-----------

Templeton Euro High Yield Fund	EUR	13,84	14,66	10,35	4,13	♦♦	Franklin Templeton Investment Funds
SICAV Placerou Euro High Yield	EUR	24,63	17,19	17,38	3,73	♦♦	Coftobil
PS I EUR High Yield	EUR	15,38	12,64	11,54	5,07	♦♦	Pictet Funds (Europe) S.A.
Pioneer SICAV - Euro High Yield	EUR	14,55	12,53	17,75	8,18	♦♦♦♦	Pioneer Asset Management S.A.
Pictet-EUR High Yield	EUR	15,76	13,21	12,11	5,63	♦♦♦	Pictet Funds (Europe) S.A.
Petercam Lbds HighYield	EUR	10,28	7,43	12,13	0,86	♦♦	Petercam S.A.
HSBC Gif Euro High Yield Bond	EUR	16,54	16,39	11,20	7,53	♦♦♦♦	HSBC Investment Funds (Luxembourg) S.A.
FF - Euro High Yield	EUR	12,50	10,45	11,78	6,91	♦♦♦♦	Fidelity (FIL Luxembourg) S.A.
DWS High Income Bond Fund	EUR	10,59	11,50	11,21	6,20	♦♦♦♦	DWS Investment GmbH
Dexia Bonds Euro High Yield	EUR	14,24	17,37	11,98	5,12	♦♦♦	Dexia Asset Management
BNY Mellon Global High Yield Bond	EUR	10,12	12,43	10,18	5,84	♦♦♦	BNY Mellon Asset Management Ltd.
BNPP L1 Bond Euro High Yield	EUR	13,96	12,33	9,70	5,31	♦♦♦	

INDEX ALPHABÉTIQUE DES FONDS

Nom du fonds	Tableau										
A											
AA MMF FoM Asia Pacific Equities	11	Amundi Funds Equity Brazil	16	AXA Rosenberg Pac Ex-Jap Sm Cp Alp	9	BlackRock Glb European Fund	36	BNPP L1 Equity Europe Emerging	32	CapitalAtWork Inflation at Work	126
AA MMF FoM European Equities	36	Amundi Funds Equity Em Internal Demand	55	AXA Rosenberg Pan-Eur Eq Alp	37	BlackRock Glb European Growth Fund	35	BNPP L1 Equity Europe Energy	71	Carmignac Cash Plus	156
AA MMF FoM North American Equities	25	Amundi Funds Equity Emerging Europe	32	AXA Rosenberg Pan-Eur Sm Cp Alpha	39	BlackRock Glb European Value Fund	37	BNPP L1 Equity Europe Finance	73	Carmignac Commodities	79
AA MMF Profile 2 A	97	Amundi Funds Equity Euro Select	29	AXA Rosenberg UK Equity Alpha	61	BlackRock Glb Fixed Income Gld Opp Fd	129	BNPP L1 Equity Europe Growth	35	Carmignac Emergents	55
AA MMF Profile 4 A	96	Amundi Funds Equity Euroland Small Cap	30	AXA WF Euro 10+LT	122	BlackRock Glb Flexible Multi-Asset Fd	96	BNPP L1 Equity Europe Health Care	80	Carmignac Emerging Discovery	55
AA MMF Profile 6 A	94	Amundi Funds Equity Euroland Value	29	AXA WF Euro 3-5	123	BlackRock Glb Global Dynamic Equity Fund	49	BNPP L1 Equity Europe Industrials	72	Carmignac Euro-Entrepreneurs	38
AA MMF World Equities	49	Amundi Funds Equity Europe Restructuring	36	AXA WF Euro 5-7	123	BlackRock Glb Global Enhanced Eq Yld Fd	50	BNPP L1 Equity Europe Materials	72	Carmignac Euro-Patrimoine	96
AA MMFWorld Equities	49	Amundi Funds Equity Europe Select	36	AXA WF Euro 7-10	123	BlackRock Glb Global Equity Fund	49	BNPP L1 Equity Europe Technology	81	Carmignac Global Bond	132
AA MMFEuro Bonds	123	Amundi Funds Equity Global Agriculture	1	AXA WF Euro Bonds	123	BlackRock Glb Global High Yield Bond	140	BNPP L1 Equity Europe Telecom	69	Carmignac Grande Europe	35
AB Global Bond Portfolio	137	Amundi Funds Equity Global Alpha	49	AXA WF Euro Credit Investment Grade	152	BlackRock Glb Global Opportunities Fund	49	BNPP L1 Equity Europe Utilities	68	Carmignac Investissement	48
Aberdeen European Equity	41	Amundi Funds Equity Global Aquâa	2	AXA WF Euro Credit Plus	152	BlackRock Glb Global SmallCap Fund	51	BNPP L1 Equity Germany	7	Carmignac Investissement Latitude	95
Aberdeen Glbl Asian Lcl Ccy Shrt Dur Bd	108	Amundi Funds Equity Global Gold Mines	56	AXA WF Euro Credit Short Duration	153	BlackRock Glb India Fund	125	BNPP L1 Equity High Dividend Pacific	11	Carmignac Patrimoine	96
Aberdeen Global American Equity Fund	24	Amundi Funds Equity Global Resources	79	AXA WF Euro Inflation Bonds	126	BlackRock Glb Japan Fund	162	BNPP L1 Equity High Dividend World	50	Carmignac Profil Réactif 100	95
Aberdeen Global Asia Pacific Equity Fund	9	Amundi Funds Equity Global Select	49	AXA WF Force 3 EUR	97	BlackRock Glb Latin American Fund	8	BNPP L1 Equity India	125	Carmignac Profil Réactif 50	96
Aberdeen Global Asian Smaller Cos Fd	9	Amundi Funds Equity Greater China	52	AXA WF Force 5 EUR	96	BlackRock Glb Local EM Short Duration Bd	148	BNPP L1 Equity Indonesia	138	Carmignac Profil Réactif 75	94
Aberdeen Global Australasian Equity Fund	12	Amundi Funds Equity India	125	AXA WF Force 8 EUR	94	BlackRock Glb Local Pacific ex-Japan	11	BNPP L1 Equity Netherlands	58	Carmignac Sécurité	123
Aberdeen Global Chinese Equity Fund	53	Amundi Funds Equity India Infrastructure	78	AXA WF Frm Emerging Markets	55	BlackRock Glb United Kingdom Fund	60	BNPP L1 Equity Pacific ex-Japan	9	Cazenove European Eq (ex UK)	41
Aberdeen Global Emerging Markets Equity	55	Amundi Funds Equity Japan Target	162	AXA WF Frm Emerging Mkts Talents	55	BlackRock Glb US Basic Value Fund	26	BNPP L1 Equity Russia	65	Cazenove Pan-Europe Fd	36
Aberdeen Global Emerging Markets Sm Cos	55	Amundi Funds Equity Japan Value	162	AXA WF Frm Europe	36	BlackRock Glb US Core Bond Fund	116	BNPP L1 Equity Turkey	86	Cazenove UK Equity Fd	59
Aberdeen Global European Equity (Ex UK)	41	Amundi Funds Equity Korea	19	AXA WF Frm Europe Emerging	32	BlackRock Glb US Flexible Equity Fund	23	BNPP L1 Equity USA	25	CBC Fonds Profil Défensif	97
Aberdeen Global European Equity Fund	36	Amundi Funds Equity Latin America	8	AXA WF Frm Europe Micrcap	39	BlackRock Glb US Government Mortgage Fd	157	BNPP L1 Equity USA Growth	24	CBC Fonds Profil Dynamique	96
Aberdeen Global II AP Mit Asst	89	Amundi Funds Equity MENA	6	AXA WF Frm Europe Opportunities	36	BlackRock Glb US Government Short Duration Bd Fd	117	BNPP L1 Equity USA Small Cap	28	CBC Fonds Profil Trs Dfensif	123
Aberdeen Global II Asian Bd	108	Amundi Funds Equity Thailand	46	AXA WF Frm Europe Real Estate	75	BlackRock Glb US Short Duration Bd Fd	117	BNPP L1 Equity USA Trs Dfensif	49	CBC Fonds Profil Trs Dynamique	94
Aberdeen Global Indian Equity Fund	125	Amundi Funds Equity US Concentrated Core	24	AXA WF Frm Europe Small Cap	38	BlackRock Glb World Financials Fund	73	Centea Fund Defensive	97	Centea Fund Defensive	97
Aberdeen Global Japanese Equity Fund	162	Amundi Funds Equity US Growth	27	AXA WF Frm Eurozone	29	BlackRock Glb World Gold Fund	56	Centea Fund Dynamic	96	Centea Fund Dynamic	96
Aberdeen Global Japanese Smaller Cos	146	Amundi Funds Equity US Relative Value	26	AXA WF Frm Global Environment	70	BlackRock Glb World Health Care	81	Centea Fund Mix	94	Centea Fund Mix	94
Aberdeen Global Responsible World Equity	49	Amundi Funds Index Equity Euro	29	AXA WF Frm Global Real Estate Secs	76	BlackRock Glb World Mining Fund	79	Centea Fund Mix World	96	Centea Fund Mix World	96
Aberdeen Global Sel Emerg Mkt Bd	146	Amundi Funds Index Equity Europe	36	AXA WF Frm Global Real Estate	80	BlackRock Glb World Technology Fund	81	Centea Fund New Economy	49	Centea Fund New Economy	49
Aberdeen Global Sel Euro HY Bd	164	Amundi Funds Index Equity North America	25	AXA WF Frm Human Capital	34	BlackRock Glb World Utilities	66	Centea Fund Sectors	49	Centea Fund Sectors	49
Aberdeen Global Sel Glb Crdt Bd	132	Amundi Funds Index Global Bond (EUR) Hdg	142	AXA WF Frm Hybrid Resources	79	BlackRock Global Bond Fund	137	Centea Fund World Select	49	Centea Fund World Select	49
Aberdeen Global Sel High Yield Bd	164	Amundi Funds Money Market Euro	103	AXA WF Frm Italy	158	BlackRock New Energy Fund	3	Centifolia	43	Charlemagne Magna Africa Fund	5
Aberdeen Global Sel Sterling Fin Bd	154	Amundi Funds Money Market USD	105	AXA WF Frm Junior Energy	71	BlackRock World Energy Fund	71	Charlemagne Magna Turkey Fund	86	Charlemagne Magna Turkey Fund	86
Aberdeen Global Technology Eq	81	Amundi International SICAV	49	AXA WF Frm Switzerland	83	BlueBay Emerging Market Bond Fund	146	China-US Growth Fund	48	China-US Growth Fund	48
Aberdeen Global UK Equity Fund	60	Amundi Oblig Internationales	132	AXA WF Frm Talents	47	BlueBay Emerging Market Corp Bond	147	Cohen & Steers Eur Real Est Secs	75	Cohen & Steers Eur Real Est Secs	75
Aberdeen Global World Equity	49	Aphilon Q'Equities	47	AXA WF Global Aggregate Bds	132	BlueBay Emerging Market Select Bond	146	Cohen & Steers SICAV Glb Real Est Sec	76	Cohen & Steers SICAV Glb Real Est Sec	76
Aberdeen Investment American Equity	25	Aqua-Rend Monetary EUR	103	AXA WF Global Emerg Mkts Bonds Fund	147	BlueBay Glb Convert Bd Fd	111	Comet	123	Comet	123
Aberdeen Investment Asia Pac Fd	9	Argenta Actions Belges	15	AXA WF Global High Yield Bonds	141	BlueBay High Yield Bd Fd	165	Comgest Asia	11	Comgest Asia	11
Aberdeen UK Equity	60	Argenta Actions Ener et Util Publques	68	AXA WF Global Inflation Bonds	126	BlueBay Investment Grade Bond	152	Comgest Europe	35	Comgest Europe	35
Accent Fund Bonds	123	Argenta Actions Europe	36	AXA WF II Cont Europ Opps Eqs	41	BlueBay Investment Grade Libor Fund	123	Comgest Growth America	24	Comgest Growth America	24
Accent Fund Equity World	49	Argenta Actions Européennes High Value	36	AXA WF II Far East Eqs	11	BNP Fd I Eq Europe	36	Comgest Growth Asia Ex Japan	10	Comgest Growth Asia Ex Japan	10
Accent Fund Euro Cash	103	Argenta Actions la Flandre	15	AXA WF II Global Masters Equities	49	BNP Paribas A Altervision Balance Europe	96	Comgest Growth Emerging Markets	55	Comgest Growth Emerging Markets	55
Accent Fund Global	95	Argenta Actions Monde	49	AXA WF II North American Equities	25	BNP Paribas B Fd I Eq Asia ex-Japan	10	Comgest Growth Europe	35	Comgest Growth Europe	35
Accent Fund SG Private PTF Bd	123	Argenta Actions Technologie	81	AXA WF Optimal Income	95	BNP Paribas B Fd I Eq Belgium	15	Comgest Growth GEM PC	55	Comgest Growth GEM PC	55
Accent Fund SG Private PTF Eq	49	Argenta Fd Actions Bancaires	73	AZ Fd1 Em Mkt Latin Amer - Az fund	8	BNP Paribas B Fd I Eq Europe	32	Comgest Growth Greater China	52	Comgest Growth Greater China	52
Accent Fund Yield Opportunities	164	Argenta Fd Actions Distribution	66	AZ Fd1 Emerg Mkt Europe - Az fund	32	BNP Paribas B Fd I Eq USA	25	Comgest Growth Greater Europe Opp	34	Comgest Growth Greater Europe Opp	34
Accent Pension Fund	95	Argenta Fd Actions Industrie de Base	79	AZ Fd1 Opportunities - Az fund	39	BNP Paribas B Fd II Quam Bonds	142	Comgest Growth India	125	Comgest Growth India	125
AG Life Balanced	96	Argenta Fd Actions Pharma-Chimie	80	B		BNP Paribas B Fd II Sectstrat Europe	36	Comgest Growth Japan	162	Comgest Growth Japan	162
AG Life Bonds Euro	123	Argenta Fonds d'Etat	158	Barclays Investment Legends Fund	92	BNP Paribas B Fd II Global Balanced	96	Comgest Growth Mid-Caps Europe	38	Comgest Growth Mid-Caps Europe	38
AG Life Bonds Indexed	123	Argenta Pensionspaarfonds	95	Baring Eastern Europe	32	BNP Paribas B Global Conservative	97	Comgest Growth World	48	Comgest Growth World	48
AG Life Cash Euro	103	Asia Pacific	11	Baring Glbl Emer Markets	55	BNP Paribas B Global Growth	49	Comgest Monde	48	Comgest Monde	48
AG Life Equities Euro	29	Asia Pacific Perf Asia Pacific	10	Baring Global Select Fund	48	BNP Paribas B Global Stability	97	Converntum Van Lanschot Global Beheer	97	Converntum Van Lanschot Global Beheer	97
AG Life Equities Indexed	29	Athena Euro Bonds	118	Baring Russia Fund	65	BNP Paribas B Instl I Bond Belgium	123	Cosmos	49	Cosmos	49
AG Life Growth	94	Athena European Equity	37	Bedlam Europe	41	BNP Paribas B Instl I Bond Euro	123	D		Davis Global Fund A	48
AG Life Stability	97	Athena Global Opportunities	95	Belfius Pension High Equities	95	BNP Paribas B Instl I Eq EM	29	Davis Value Fund	25	DB Platinum CROCI Germany	7
Agressor	44	Athena Vega Equity	34	Belfius Pension Low Equities	97	BNP Paribas B Instl II EM Gov Bds Pass	158	DB Platinum CROCI Germany	7	DB Platinum CROCI Germany	7
Alger American Asset Growth Fund	24	Atlas Real Estate Emu	77	BFI (Lux) Activ (CHF) R Acc	99	BNP Paribas B Instl II EM Gov Bds Pass	158	DB Platinum Dynamic Aktien Plus	49	DB Platinum Dynamic Aktien Plus	49
Alger US LargeCap Fund	24	Aviva European Real Estate Sec Fund	75	BFI (Lux) Activ EUR	97	BNP Paribas B Instl II Eq Balanced	96	DB Platinum IV CROCI Euro	29	DB Platinum IV CROCI Euro	29
Alger US MidCap Fund	27	Aviva Global Real Estate Securities Fund	76	BFI (Lux) Dynamic CHF	98	BNP Paribas B Instl II Eq Balanced	124	DB Platinum IV CROCI Japan	162	DB Platinum IV CROCI Japan	162
Alger US SmallCap Fund	28	Aviva Inv Sustainable Ftr Pan-Eurp Eq	35	BFI (Lux) Dynamic EUR	94	BNP Paribas B Instl II Eq Conservative	124	DB Platinum IV CROCI US	25	DB Platinum IV CROCI US	25
Alken Fund European Opportunities	34	Aviva Investors American Equity Fund	25	BFI (Lux) EuroBond EUR	123	BNP Paribas B Instl II Eq Growth	94	DB Platinum IV Dynamic Bond Plus	97	DB Platinum IV Dynamic Bond Plus	97
Alken Small Cap Europe	39	Aviva Investors Asian Equity Income	10	BFI (Lux) EuroStock EUR	36	BNP Paribas B Instl II Eq High Growth	49	DB Platinum IV Dynamic Bond Ptf	123	DB Platinum IV Dynamic Bond Ptf	123
Allianz Actions Euro	29	Aviva Investors Distribution	102	BFI (Lux) InstaStock CHF	49	BNP Paribas B Instl II Eq Hi Div Europe	37	DB Platinum IV Dynamic Bond Ptf	123	DB Platinum IV Sustenable Divers Europe Bal	96
Allianz Actions US	26	Aviva Investors Em Mkts Eq Sm Cp Fund	55	BFI (Lux) Progress (CHF) R Acc	139	BNP Paribas B Instl II Eq Hi Div Europe	37	BNP Paribas B Instl II Sustenable Divers Europe Growth	94	DB Platinum IV Sustenable Divers Europe Growth	94
Allianz Cap Bal	96	Aviva Investors Em Mkts Equity Fund	55	BFI (Lux) Progress EUR	96	BNP Paribas B Instl II Eq High Growth	49	BNP Paribas B Instl II Sustenable Divers Europe Stab	97	BNP Paribas B Instl II Sustainable Equity World	48
Allianz Cap Dyn	94	Aviva Investors Em Mkts Local CCRY Bd Fd	148	BFI (Lux) Swissfranc Bond (CHF) R Acc	131	BNP Paribas B Instl II Eq High Growth	49	BNP Paribas B Instl II Sustainable Equity World	48	BNY Mellon Asian Equity	9
Allianz Cap Grw	48	Aviva Investors Emerging Mkts Bond	146	BFI (Lux) SwissStock CHF	83	BNP Paribas B Instl II Eq Stability	97	BNY Mellon Continental Euro Eq	41	BNY Mellon Continental Euro Eq	41
Allianz Cap Sac	97	Aviva Investors EUR Reserve Fund	103	BGF European Focus	36	BNP Paribas B Instl II Eq Stability	97	BNY Mellon Emerging Mkts Dbt	148	BNY Mellon Emerging Mkts Dbt	148
Allianz Capital Bonds Euro	123	Aviva Investors European Aggregate Bond	123	BGF Global Allocation Fund	92	BNP Paribas B Instl II Eq Sustainable	124	BNY Mellon Euro Corporate Bond	152	BNY Mellon Euro Corporate Bond	152
Allianz Capital Focus	29	Aviva Investors European Convergence Eq	33	BGF Global Corporate Bond	151	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Euro Govt Bond Idx Tr	158	BNY Mellon Euro Govt Bond Idx Tr	158
Allianz Capital Invest	15	Aviva Investors European Corp Bond Fund	152	BGF Global Inflation Lnkd Bd	121	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Euroland Bond Fd	123	BNY Mellon Euroland Bond Fd	123
Allianz Capital Invest Euro	29	Aviva Investors European Equity	41	BGF Japan Small & MidCap Oppo	146	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global Bond Fund	132	BNY Mellon Global Bond Fund	132
Allianz Capital Security	158	Aviva Investors European Equity Fund	41	BGF Swiss Small & Mid Cap Opps	84	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global Mkts Eq Value	55	BNY Mellon Global Mkts Eq Value	55
Allianz Capital Techno	81	Aviva Investors European Value Eq Fund	41	BGF Swiss Small & Mid Cap Opps	84	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global Equity	49	BNY Mellon Global Equity	49
Allianz Capital Treasury	103	Aviva Investors French Equity Fund	43	BGF Swiss Small & Mid Cap Opps	84	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global High Yield Bond	164	BNY Mellon Global High Yield Bond	164
Allianz China Equity	18	Aviva Investors GBP Reserve Fund	104	BGF Swiss Small & Mid Cap Opps	84	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global Opportunities	49	BNY Mellon Global Opportunities	49
Allianz Duurzaam Wereld Fonds	49	Aviva Investors Global Convertibles	111	BGF Swiss Small & Mid Cap Opps	84	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global Property Secs	76	BNY Mellon Global Property Secs	76
Allianz Euro High Yield Bond	164	Aviva Investors Global High Yield Bond	50	BGF Swiss Small & Mid Cap Opps	27	BNP Paribas B Instl II Eq Sustainable	158	BNY Mellon Global Real Return	92	BNY Mellon Global Real Return	92
Allianz Euroland Equity Growth Fund											

Delta Lloyd L Health Development Fund	80	Dexia Eqs L Europe	36	Digital Stars Europe Ex-UK	42	DWS Top Dividende	50	Federated Sht-Trm US Govt Secs	105	FF - MoneyBuilder European Bond A Euro	127
Delta Lloyd L Money Market Fund	156	Dexia Eqs L Europe High Dividend	36	DWV European Eqs	36	DWS Top Europe	36	Federated Strategic Value Equity	26	FF - Multi Asset Navigator	92
Delta Lloyd L New Energy Fund	3	Dexia Eqs L Europe Innovation	35	DNCA Evolutif	95	DWS US EquitiesTyp O	23	FF - America	25	FF - Nordic	40
Delta Lloyd L Technology Trends	81	Dexia Eqs L Euro Finance Sect	73	DNCA Evolutif PEA	95	DWS US Growth	24	FF - American Diversified	25	FF - Pacific	11
Delta Lloyd L Water & Climate	70	Dexia Eqs L France	43	DNCA Invest Convertibles	110	E		FF - American Growth	25	FF - Singapore	82
Delta Lloyd MultiFund Balanced	96	Dexia Eqs L Germany	7	DNCA Invest Eurose	97	East Capital LUX Eastern European Fund	32	FF - Asia Pacific Property	74	FF - South East Asia	10
Delta Lloyd MultiFund Conserv	97	Dexia Eqs L Japan	162	DNCA Invest Evolutif	95	East Capital LUX Russian	65	FF - Asian Special Situations	10	FF - Sterling Bond	145
Delta Lloyd Multifund Full Eq	49	Dexia Eqs L Netherlands	58	DNCA Invest Infrastructures (LIFE)	78	EdR Agenor	39	FF - Australia	12	FF - Switzerland	83
Delta Lloyd MultiFund Growth	94	Dexia Eqs L Sust Green Planet	70	DNCA Invest Value Europe	37	EdR Major	35	FF - China Focus	18	FF - Taiwan	45
Delta Lloyd Privilege Alfa Cycle	118	Dexia Eqs L Sustainable World	49	DNCA Value Europe	37	EdR Patrimoine	97	FF - Emerging Mkt Debt	146	FF - Thailand	46
Dexia Allocation Belgian Bonds	158	Dexia Eqs L Switzerland	83	Dollar Obligatedepot	116	EdR Quatuor	44	FF - Euro Balanced	96	FF - US Dollar Bond	116
Dexia B Cash Euro Government	103	Dexia Eqs L United Kingdom	60	DWS Akkumula	49	EdR Cossphere	70	FF - Euro Blue Chip	29	FF - US High Yield	163
Dexia Bds Euro	123	Dexia Equities B World Telecom	69	DWS Deutschland	7	EdR China	18	FF - Euro Bond	123	FF - USD Cash	105
Dexia Bds Euro Long Term	122	Dexia Equities L Emerging Markets	55	DWS Emerging Markets Typ O	55	EdR Comosphere	79	FF - Euro Cash	103	FF - World	49
Dexia Bonds Emerging Markets	146	Dexia Equities L Sustainable EMU	29	DWS Euro Reserve	156	EdR Croissance	94	FF - Euro Corp Bond	152	FF II - Australian Dollar Currency	106
Dexia Bonds Euro Convergence	128	Dexia Fullinvest High	94	DWS Europe Convergence Bonds	128	EdR Europe Convertibles	110	FF - Euro High Yield	164	FF II - Euro Currency	103
Dexia Bonds Euro Government	158	Dexia Fullinvest Low	97	DWS Eurorenta	127	EdR Europe Midcaps	38	FF - Euro STOXX 50™	29	FF II - Sterling Currency	104
Dexia Bonds Euro Government Plus	158	Dexia Fullinvest Medium	96	DWS Flexizins Plus Fund	156	EdR Europe Synergy	36	FF - European	36	FF II - US Dollar Currency	105
Dexia Bonds Euro High Yield	164	Dexia Money Market Euro	103	DWS Emerging Markets Typ O	80	EdR Euro Leaders	29	FFL Balanced	96	FFL Bonds World	135
Dexia Bonds Euro Inflation Linked	126	Dexia Money Market USD	105	DWS Health Care Typ O	80	EdR Euro SRI	29	FFL Dynamic	94	FFL Equities World	49
Dexia Bonds Euro Short Term	118	Dexia Plan Bonds Fof	123	DWS High Income Bond Fund	164	EdR Europe Value & Yield	110	FFL Equity Europe	29	FFL MM Flex Asset Alloc	95
Dexia Bonds Europe Convertible	110	Dexia Plan Equities	36	DWS Inter Genuss Fund	152	EdR Global Convertibles	113	FFL Stable	97	FFL Stable	97
Dexia Bonds International	142	Dexia Plan High	94	DWS Inter Vario Rent	118	EdR Global Healthcare	80	Fidelity Active Strategy Europe	36	Fidelity Active Strategy Japan	162
Dexia Bonds Sustainable Euro Gov	158	Dexia Plan Low	97	DWS International Aktien Typ O	49	EdR Goldsphere	56	Fidelity Fds - Fidelity Patrimoine	96	Fidelity Fds - Fidelity Patrimoine	96
Dexia Bonds Total Return	124	Dexia Plan Medium Fund of Funds	96	DWS Internationale Renten Typ O	132	EdR India	125	Fidelity Fds - France	43	Fidelity Fds - France	43
Dexia Bonds Turkey	144	Dexia Portfolio Advanced High	94	DWS Intervest	49	EdR InfraspHERE	78	Fidelity Fds - Glb Financial Services	73	Fidelity Fds - Germany	7
Dexia Bonds USD	116	Dexia Portfolio Advanced Low	97	DWS Inv Asian Small/Mid Cap	10	EdR Monde Flexible	94	Fidelity Fds - Global Consumer Industries	66	Fidelity Fds - ASEAN	4
Dexia Bonds US Government	157	Dexia Portfolio Advanced Medium	96	DWS Invest BRIC Plus	14	EdR Patrimoine	96	FF - Global Focus	48	Fidelity Fds - Emerging Markets	55
Dexia Bonds World Government Plus	132	Dexia Quant Equities EMU	29	DWS Invest Chinese Equities	18	EdR Premiumsphere	66	Fidelity Fds - Global Health Care	80	Fidelity Fds - Euro Short-Term Bond	118
Dexia Business Equities Europe	36	Dexia Quant Equities Europe	36	DWS Invest Convertibles	113	EdR Selective Europe	36	FF - Global Industrials	72	Fidelity Fds - Euro Multi Asset Strategic	96
Dexia Cash Strategy	156	Dexia Quant Equities USA	25	DWS Invest Emerg Mkts Top Div +	55	EdR Selective World	50	FF - Global Opportunities	48	Fidelity Fds - Emerg MEA	21
Dexia Dynamix Global 93 Fund	95	Dexia Quant Equities World	49	DWS Invest Euro-Govt Bonds	158	EdR Tricolore Rendement	43	FF - Global Property	76	Fidelity Fds - Emerging Markets	55
Dexia Eqs B Belgium	15	Dexia Sel Port Fof Eurp Yld	97	DWS Invest Euro Bonds (Premium)	123	EdR US Opportunities	25	FF - Global Technology Fund	81	Fidelity Fds - Global Telecommunications	69
Dexia Eqs B BRIC	14	Dexia Sel Port Fof Wld Bal 40	96	DWS Invest Euro Bonds (Short)	118	EdR US Value & Yield	26	Fidena Equity Fund	49	Fidena Equity Fund	49
Dexia Eqs B Emerging Europe	32	Dexia Sel Port Fof Wld Bal 60	94	DWS Invest European Equities	36	Edr Corporate Clients	158	Fivest Euroland	96	Fivest Euroland	96
Dexia Eqs B Euro Energy	71	Dexia Sel Port Fof Wld Bds	123	DWS Invest European Value	37	ERGO Dynamic Future	78	Fortis France Actions	43	Fortis France Actions	43
Dexia Eqs B Euro Prop Secs	75	Dexia Sel Port Fof Wld Growth	94	DWS Invest Global Agribusiness	1	ESC Invest	36	Fortuna Select Fund Mixte	96	Franklin Asian Flex Cap Fund	10
Dexia Eqs B Europe	36	Dexia Sel Port Fof Wld Yld	97	DWS Invest Global Equities	49	Ethna-AKTIV E	97	FF - Iberia	22	Franklin Biotechnology Discovery	67
Dexia Eqs B Europe Sm-Cps	39	Dexia Sust Europe	36	DWS Invest Global Infrastructure	78	Ethnes Obligatiedepot	123	FF - India Focus	125	Franklin Euroland Core Fund	29
Dexia Eqs B European Finance	73	Dexia Sust North America	25	DWS Invest New Resources	70	Eurose	97	FF - Indonesia	138	Franklin European Growth	34
Dexia Eqs B European Industrials	72	Dexia Sust Pacific	11	DWS Invest Sovereigns Plus	158	Evangélion	97	FF - International	49	Franklin European Sm-Md Cap Gr	39
Dexia Eqs B Leading Brands	66	Dexia Sustainable Euro Bonds	123	DWS Invest Top 50 Asia	11	Fed ShtTrm US Treas Secs	105	FF - International Bond	132	Franklin Floating Rate II	117
Dexia Eqs B Mediterranean	29	Dexia Sustainable Euro Corporate Bonds	152	DWS Invest Top Dividend	50	Federal Europe IR	37	FF - Japan	162	Franklin Global Growth	48
Dexia Eqs B Nordic	40	Dexia Sustainable High	94	DWS Invest Top Euroland	29	Federal High Inc Adv	163	FF - Japan Advantage	162	Franklin Global Real Estate Fd	76
Dexia Eqs B Pharma Plus	80	Dexia Sustainable Low	97	DWS Invest US Value Equities	25	Federal Sht-Trm Euro Fd	103	FF - Japan Smaller Comp	146	Franklin Global Sm Mid Cap Gr	51
Dexia Eqs B RedChips	18	Dexia Sustainable Medium	96	DWS Investa	7	Federal Sht-Trm U.S. Prime Fd	105	FF - Korea	19	Franklin High Yield	163
Dexia Eqs B World Technology	81	Dexia Sustainable World Bonds	132	DWS Japan Opportunities Fund	162	F		FF - Latin America	8	Franklin Income	92
Dexia Eqs L Asia Premier	10	Dexia Sustainable World Fund	49	DWS Plusinvest (Balance)	95	F		FF - Malaysia	54	Franklin India	125
Dexia Eqs L Australia	12	Dexia Total Return Bond	124	DWS Plusinvest (Einkommen)	97	Federated High Inc Adv	163	FF - MoneyBuilder Europe	36	Franklin India	125
Dexia Eqs L Biotechnology	67	Dexia Total Return Il Bond	124	DWS Plusinvest (Wachstum)	94	Federated Sht-Trm US Govt Secs	105				
Dexia Eqs L Euro 50	29	Digital Stars Europe	34	DWS Top 50 Asien	11	Federated Sht-Trm US Govt Secs	105				

A large, metallic, spherical object, possibly a space helmet or a dome, is in the foreground. Inside the sphere, a person in a white spacesuit is standing behind a small kiosk labeled "gopress". The kiosk has shelves filled with various publications. The background is dark and textured, suggesting a space environment.

**Toute la presse,
à tout moment,
n'importe où.**

gopress
www.gopress.be

Recevez une publication au choix grâce au CODE PROMO "go12"

JPM Global Capital Preserv Fund (EUR)	97	KBC Index Fd Euroland Bds	123	Lloyds TSB Euro Bond	158	Oddo Génération	43	Pictet-EUR High Yield	164	Rainbow Blue Euro	118
JPM Global Consumer Trends	66	KBC Index Fd Europe	36	Lloyds TSB Euro Equity	29	Odyssee	44	Pictet-EUR Inflation Linked Bonds	126	Rainbow Green	96
JPM Global Convertibles Fund EUR	113	KBC Index Fd Japan	162	Lloyds TSB Int'l-Asia Mlt Asset Dyn Strat	10	Optimal Diversified Port First Class Bds	123	Pictet-EUR Short Mid-Term Bonds	118	Rainbow Indigo	97
JPM Global Convertibles Fund USD	114	KBC Index Fd United States	25	Lloyds TSB Latin America Equity	8	Oyster Diversified	96	Pictet-Euroland Index	29	Rainbow Orange	94
JPM Global Corporate Bond Fund	152	KBC Index Fd World	49	Lloyds TSB North American Equity	25	Oyster Liquidity	118	Pictet-Europe Index	36	Rainbow Red	48
JPM Global Dynamic Fund	49	KBC Instl Cash USD	105	Lloyds TSB Offshore North Am Fd	25	Oyster European Corporate Bonds	152	Pictet-European Equity Selection	36	Rainbow Violet	103
JPM Global Enhanced Bond	142	KBC Institutional Cash-Kappa	156	Lloyds TSB Offshore Sterling Bd Fd	154	Oyster European Fixed Income	123	Pictet-European Sustainable Equities	36	Record Top Pension Fund	95
JPM Global Equity Fund (USD)	49	KBC Institutional Cash Kappa	123	Lloyds TSB Offshore UK Fund	60	Oyster European Mid & Small Cap	38	RenditeDeka	123	Reyl (Lux) GF Elite France Europe	34
JPM Global Financials	73	KBC Institutional Cash Mu Euro	123	Lloyds TSB Sterling Bond	160	Oyster European Opportunities	36	Reyl (Lux) GF Errg Mkts Equities	55	Reyl (Lux) GF Errg Mkts Equities	55
JPM Global Focus	49	KBC Institutional Euro Equity	29	Lloyds TSB Swiss Equity	83	Oyster Global Convertibles	113	Reyl (Lux) GF European Equities	34	Reyl (Lux) GF North American Equities	23
JPM Global Healthcare	80	KBC Institutional Euro Satellite Equity	36	Lloyds TSB UK Equity	60	Oyster Italian Opportunities	158	Robeco Active Quant Emerging Eq	55	Robeco All Strategy Euro Bonds	123
JPM Global High Yield Bond	141	KBC Instl Cash Year End	103	Lloyds TSB US\$ Bond Fd	157	Oyster Italian Value	158	Robeco BP Global Premium Equities	49	Robeco Chinese Equities	18
JPM Global Income	97	KBC Instl Fd Belgian Bds	123	Lloyds TSB World Equity	49	Oyster Japan Opportunities	146	Robeco Emerging Markets Equities	55	Robeco Emerging Stars Equities	55
JPM Global Nat Resources	79	KBC Instl Fd Belgian Bds Long	122	LM Batterymarch Asia Pacific Equity Fund	10	Oyster US Dollar Bonds	116	Robeco Euro Credit Bonds	152	Robeco Euro Government Bonds	158
JPM Global Real Estate Sec (USD)	76	KBC Instl Fd Belgian Bds Short	118	LM Batterymarch Emerging Markets Eq	55	P		Robeco European Conservative Equities	36	Robeco Global Consumer Trends Eqs	66
JPM Global Select 130/30 Fund	49	KBC Instl Fd Belgian Eq	15	LM Batterymarch European Equity Fund	36	Parvest Bond Euro	123	Robeco Global Stars Equities	49	Robeco Global Emerging Markets Eq	165
JPM Global Select Eq	49	KBC Instl Fd Dollar Bds	116	LM Batterymarch International Large Cap	49	Parvest Bond Euro Corporate	152	Robeco New World Financial Equities	73	Robeco High Yield Bonds	141
JPM Global Socially Resp	49	KBC Instl Fd Ethical Euro Bds	123	LM Brandwyne Global Fixed Income Fund	132	Parvest Bond Euro Government	158	Robeco Infrastructure Equities	78	Robeco Infrastructure Equities	78
JPM Global Total Return	95	KBC Instl Fd Ethical Euro Eq	29	LM Capital Management Growth Fund	24	Parvest Bond Euro Inflation-Linked	126	Robeco Investment Grade Corporate Bd	152	Robeco Lux-O-Rente	142
JPM Highbridge Europe STEEP	34	KBC Instl Fd Euro Bds	123	LM Capital Management Opportunity Fund	23	Parvest Bond Euro Medium Term	123	Robeco MM Asia-Pac Eqs EUR	11	Robeco MM N.V.	49
JPM Highbridge US STEEP	25	KBC Instl Fd Euro Corp Bds	152	LM Capital Management Value Fund	25	Parvest Bond Euro Premium	158	Robeco New World Financial Equities	73	Rolincor N.V.	49
JPM Income Opportunity	124	KBC Instl Fd Euro Eq	29	LM ClearBridge US Aggressive Growth Fund	24	Parvest Bond Euro Short Term	118	Robeco Properties	76	Rouvier Europe	142
JPM Japan 50 Eq (JPY)	162	KBC Instl Fd Euro Satellite Eq	36	LM ClearBridge US Appreciation Fund	25	Parvest Bond Europe	127	Rouvier Patrimoine	97	Rouvier Valeurs	95
JPM Japan Behavioural Finance Equity	162	KBC Instl Fd Euro Eq	36	LM ClearBridge US Fundamental Value Fund	25	Parvest Bond JPY	161	S		SAM Smart Energy Fund	3
JPM Japan Dynamic Fund	162	KBC Instl Fd Euro Real Estate	75	LM ClearBridge US Large Cap Growth Fund	24	Parvest Bond USA High Yield	163	SAM Smart Materials Fd	72		
JPM Japan Select Eq Fd	162	KBC Instl Fd Euro Satellite Bds	127	LM Euroland Equity	29	Parvest Bond USD	157	SAM Sustainable Agribusiness Eq	1		
JPM Japan Strategic Value	162	KBC Instl Fd Global	96	LM Euroland Money	156	Parvest Bond World Corporate	151	SAM Sustainable Climate Fund	70		
JPM JF Asia Pacific ex-Japan Eq	9	KBC Instl Fd Global Ethical Def 1	97	LM GC Gbl Equity Fund	49	Parvest Bond World Emerging	146	SAM Sustainable European Eq	37		
JPM JF Japan Equity	162	KBC Instl Fd Upp Gr Euro Corp Bds	152	LM Royce Smaller Companies Fund	28	Parvest Bond World Inflation-Linked	126	SAM Sustainable Global Active Fd	50		
JPM JF Korea Equity	19	KBC Instl Fd Us Eq	25	LM Royce US Small Cap Opportunity	28	Parvest Enhanced Dynamic 18 Months	153	SAM Sustainable Healthy Living Fund	47		
JPM Latin America Equity Fd	8	KBC Instl Fd World Eq	49	LM WA Asian Opportunities Fund	108	Parvest Enhanced Cash 6 Months	156	SAM Sustainable Water Fd	2		
JPM Russia	65	KBC Master Fd Bonds (Euro)	123	LM WA Diversified Strategic Income Fund	129	Parvest Environmental Opportunities	70	SAMURIS Bond Sar USD	116		
JPM Sterling Bond	154	KBC Master Fund CMSS Mixed Fund	96	LM WA Emerging Markets Bond Fund	146	Parvest Equity Australia	12	Sameris Emerging Star Eq	10		
JPM UK Eq	60	KBC Master High	94	LM WA Euro Core Plus Bond Fund	123	Parvest Equity Brazil	16	Pioneer SICAV - Euro Aggregate Bond	123		
JPM US Aggregate Bond	116	KBC Master Low	97	LM WA Global Blue Chip Bond Fund	151	Parvest Equity BRIC	14	Pioneer SICAV - Euro Bond	158		
JPM US Bond	129	KBC Master Medium	96	LM WA Global High Yield Fund	140	Parvest Equity Euro Small Cap	31	Pioneer SICAV - Euro High Yield	164		
JPM US Dynamic	25	KBC Money Euro	103	LM WA Global Multi Strategy Fund	129	Parvest Equity Euro Converging	33	Pioneer SICAV - Euro Mid Cap	29		
JPM US Growth Fund	24	KBC Money Euro Medium	118	LM WA Inflation Management Fund	121	Parvest Equity Europe LS30	36	Pioneer SICAV - Top European Players	36		
JPM US Select Eq	25	KBC Money USD	105	LM WA US Core Plus Bond Fund	116	Parvest Equity Europe Mid Cap	38	Prado	97		
JPM US Small Cap Growth	28	KBC Multi Cash CAD	88	LM WA US Core Plus Bond Fund	116	Parvest Equity Europe Small Cap	39	Plato IIF Emerging Markets Equities	55		
JPM US Smaller Companies	28	KBC Multi Cash CAD Medium	120	LM WA US High Yield Fund	163	Parvest Equity Euro Value	37	Plato IIF Euro Equity	29		
JPM US Technology Fund	81	KBC Multi Cash Euro Medium	118	LM WA US Short-Term Government Fund	157	Parvest Equity Japan	162	Plato IIF European Equity	36		
JPM US Value	26	KBC Multi Track Belgium	15	LO Funds - Alpha Japan	162	Parvest Equity Japan Small Cap	146	Plato IIF North American Equity	25		
JPMorgan Funds - JF India Fund	125	KBC Multi Track Germany	7	LO Funds - Clean Tech	70	Parvest Equity Japan Small Mid Cap	42	Plato IIF Pacific Equity	11		
Julius Baer Multistock - Russia Fund	65	KBC Multi Track Netherlands	58	LO Funds - Convert Bd Asia	109	Parvest Equity Japan Value	39	Plato IIF Institutional Index Pacific Equity	11		
K		KBC Obli Euro	158	LO Funds - Convertible Bond	113	Parvest Equity France	43	Prados	95		
KBC Bonds Capital Fd	132	KBC Obli International	132	LO Funds - Emerging Market Bd Fdmtl	146	Parvest Equity High Dividend Europe	36	Primas	97		
KBC Bonds Central Europe	128	KBC Participation Cash Plus	103	LO Funds - Euro Responsible Corp Fdmtl	152	Parvest Equity High Dividend Europe	36	Primostrategie Audace	94		
KBC Bonds Convertibles	111	KBC Renta AUD-Renta	119	LO Funds - Eurozone Small & Mid Cap	42	Parvest Equity High Dividend Europe	36	Primostrategie Harmonie	97		
KBC Bonds Corporate USD	151	KBC Renta Canaria	120	LO Funds - Generation Global	48	Parvest Equity Japan	162	Primostrategie Vivacité	95		
KBC Bonds Corporate Euro	152	KBC Renta Decarenta	115	LO Funds - Golden Age	80	Parvest Equity Japan Small Cap	146	Principal Asian Eq Fd	10		
KBC Bonds Emerging Markets	146	KBC Renta Durrenta	157	LO Funds - II Convertible Bd	112	Parvest Equity Japan Value	39	Principal Emerging Market Eq Fd	55		
KBC Bonds Euro Candidates	128	KBC Renta Emurenta	123	LO Funds - Japanese Small and Mid Caps	146	Parvest Equity Switzerland	83	Principal European Eq Fd	36		
KBC Bonds Europe	127	KBC Renta Euronenta	123	LO Funds - Neuberger Berman US Core	24	Parvest Equity USA	24	Principal Global Eq Fd	49		
KBC Bonds Global Emerg Opportunities	146	KBC Renta Long EUR	122	LO Funds - Selective Global	47	Parvest Equity USA Mid Cap	27	Principal Global Pro Defensive Feb	97		
KBC Bonds High Interest	132	KBC Renta Medium EUR	123	LO Funds - Swiss Franc Credit Bond Fgn	131	Parvest Equity USA Value	26	Principal High Yield Fund	140		
KBC Bonds Income Fund	132	KBC Renta Nokrenta	149	LO Funds - Technology	81	Parvest Equity World	48	Principal Japanese Eq Fd	162		
KBC Bonds Inflation-Linked Bonds	126	KBC Renta Sekarenta	155	LO Funds - William Blair Global Growth	48	Parvest Equity World Tech Innovators	81	Principal US Eq Fd	25		
KBC Eco Fund Alternative Energy	3	KBC Renta Short EUR	159	LO Funds - World Gold Expertise	56	Parvest Flexible Bond Europe Corporate	152	Privileged Portfolio Bonds	135		
KBC Eco Fund Climate Change	70	KBC Renta Short USD	117	LO Funds - Government Bond USD	157	Parvest Flexible Bond World	132	Privileged Portfolio Defensive	97		
KBC Eco Fund Sustainable Euroland	29	KBC Renta Sterlingrenta	145	Lux International Strategy Active Mgmt	96	Parvest Global Environment	70	Privileged Portfolio Pro Defensive Feb	97		
KBC Eco Fund Water	2	KBC Renta Swissrenta	131	Lux International Strategy Equity	49	Parvest Short Term Euro	103	Privileged Portfolio Pro Defensive May	97		
KBC Eco Fund World	70	KBC Renta TRY-Renta	144	Luxicav Plus Short Term	117	Parvest Short Term Euro Premium	156	Privileged Portfolio Pro Dynamic Aug	94		
KBC Eq Fd America	25	KBC Renta Yenrenta	161	Lyxor Selection Fund Caxton Equity	24	Parvest Short Term USD	105	Privileged Portfolio Pro Dynamic Feb	94		
KBC Eq Fd Belgium	15	KBC Renta Zlotyrenta	150	M		Parvest Sustainable Bd Euro Corporate	152	Privileged Portfolio Pro Dynamic May	94		
KBC Eq Fd BRCI	14	KBC Select Immo Belgium Plus	77	Magellan	55	Parvest Sustainable Equity Europe	36	Privileged Portfolio Pro Dynamic Nov	94		
KBC Eq Fd Buyback America	26	KBC Select Immo Europe Plus	75	MainFirst Top European Ideas	34	Parwest		Privileged Portfolio Pro Dynamic Nov	94		
KBC Eq Fd Buyback Europe	37	KBC Select Immo World Plus	76	MerclIn SICAV Global Equity	49	Parwest		Privileged Portfolio Pro Dynamic Aug	94		
KBC Eq Fd Central Europe	33	KBC Spectrum Currencies	156	Merit Cap Equity World	49	Parwest		Privileged Portfolio Pro Dynamic Feb	94		
KBC Eq Fd Eastern Europe	32	KBC Value Sensor Aug	123	Merit Cap Quartz Bond World	135	Parwest		Privileged Portfolio Pro Dynamic May	94		
KBC Eq Fd Euro Cyclical	36	KBC Value Sensor Feb	123	Merit Capital Quartz Balanced FOF	96	Parwest		Privileged Portfolio Pro Dynamic Nov	94		
KBC Eq Fd Euro Finance	73	KBL Institutional Agri	1	Metropolitan Rentastro Growth	95	Parwest		Privileged Portfolio Pro Dynamic Feb	94		
KBC Eq Fd Europe	36	KBL EPB Fund Flexible 25/75	97	Metropolitan Rentastro Stability	97	Parwest		Privileged Portfolio Pro Dynamic Aug	94		
KBC Eq Fd Eurozone	29	KBL EPB Fund Flexible 50/50	96	MFS Meridian Emerging Markets Debt	146	Parwest		Privileged Portfolio Pro Hi Dync Feb	94		
KBC Eq Fd Fallen Angels	50	KBL Key Fund Eastern Europe	32	MFS Meridian European Core Equity Growth	35	Parwest		Privileged Portfolio Pro Hi Dync May	94		
KBC Eq Fd Finance	73	KBL Key Fund Euro Sm Comp	39	MFS Meridian European Research	36	Parwest		Privileged Portfolio Pro Hi Dync Nov	94		
KBC Eq Fd Flanders	15	KBL Key Fund Europe	34	MFS Meridian European Smaller Companies	34	Parwest		Privileged Portfolio Pro Hi Dync Aug	94		
KBC Eq Fd Global Leaders	49	KBL Key Fund Far East	10	MFS Meridian European Value	36	Parwest		Privileged Portfolio Pro Hi Dync Feb	94		
KBC Eq Fd Gr by Innovation	47	KBL Key Fund Major Emerging Mkts	55	MFS Meridian Global Equity	48	Parwest		Privileged Portfolio Pro Hi Dync Feb	94		
KBC Eq Fd High Dividend	50	KBL Key Fund Natural Resources Equities	79	MFS Meridian High Yield Fund	163	Parwest		Privileged Portfolio Pro Hi Dync May	94		
KBC Eq Fd High Dividend Eurozone	29	KBL Key Fund North America	25	MFS Meridian US Concentrated Growth	24	Parwest		Privileged Portfolio Pro Hi Dync Nov	94		
KBC Eq Fd Japan	162	Kempen (Lux) Euro Credit	152	MFS Meridian US Value	25	Parwest		Privileged Portfolio Pro Local Currency Debt	148		
KBC Eq Fd Latin America	8	Kempen (Lux) European High Div	37	Mobilinvest	49	Parwest		PS II EUR Corporate Bonds	152		
KBC Eq Fd Medical Technologies	80	Kempen (Lux) European Property	75	MS INVF Asian Property	74	Parwest		PS II EUR Government Bonds	158		
KBC Eq Fd Millennium	48	Kempen (Lux) European Small Cap	39	MS INVF Emerg Mkts Debt	146	Parwest		PS II EUR High Yield	164		
KBC Eq Fd New Asia	10	Kempen (Lux) Global High Dividend	50	MS INVF Emerg Mkts Domestic Debt	148	Parwest		PS II EUR Short Mid-Term Bond	118		
KBC Eq Fd New Markets	55	Kempen (Lux) Sustainable Smallcap	39	MS INVF Euro Corporate Bond	152	Parwest		Pulaetco Dewaay (L) International Bonds	135		
KBC Eq Fd New Shares	47	Kempen Select Balanced	96	MS INVF Glob Conv Bond	114	Parwest		Pulaetco Dewaay Belgium	115		
KBC Eq Fd Oil	71	Kempen Select Balanced (USD)	92	MS INVF US Growth	24	Parwest		Pulaetco Dewaay Dollar Bonds	116		
KBC Eq Fd Pacific	11	Kempen Select Balanced	92	N		Parwest		Pulaetco Dewaay Euro Prime Bonds	123		
KBC Eq Fd Pharma	80	Kempen Select Balanced (Euro)	105	Neptune China Fund	18	Parwest		Pulaetco Dewaay Fd Euro Bonds	123		
KBC Eq Fd Pharma Growth	80	Kempen Select Multi-Manager	96	Neptune European Opportunities Fd	41	Parwest		Pulaetco Dewaay Global Allocation	96		
KBC Eq Fd Quant Europe	36	Kempen Select Multi-Manager Balanced (USD)	92	Neptune Global Equity	48	Parwest		Pulaetco Dewaay Small & Mid Cap Europe	38		
KBC Eq Fd Quant Global 1	49	Kempen Select Multi-Manager Cons (Euro)	97	Neptune Japan Opportunities Fd	146	Parwest		Q			
KBC Eq Fd Technology</td											

MFS Meridian European Value	36	Petercam Equities Energy & Resources	71	Privileged Portfolio Pro Hi Dynmc May	94	Schroder ISF Conservative Portfolio	93	SSgA Telecommunication Index Equity Fund	69	Top Fund Adagio	135	
MFS Meridian Global Equity	48	Petercam Equities Euroland	29	Privileged Portfolio Pro Hi Dynmc Nov	94	Schroder ISF Em Ur Debt Abs Ret	128	SSgA UK Index Equity Fund	60	Top Fund Allegro	97	
MFS Meridian High Yield Fund	163	Petercam Equities Europe	36	Privileged Portfolio Real Estate	76	Schroder ISF Em Mkts Debt Abs Ret	146	SSgA US Alpha Equity Fund I	23	Top Fund Andante	156	
MFS Meridian US Concentrated Growth	24	Petercam Equities Europe Dividend	37	PS II Emerging Local Currency Debt	148	Schroder ISF Emerging Asia	10	SSgA US Index Equity Fund	25	Top Fund Crescendo	96	
MFS Meridian US Value	25	Petercam Equities Europe Sustainable	36	PS II EUR Corporate Bonds	152	Schroder ISF Emerging Europe	32	SSgA Utilities Index Equity Fund	68	Top Fund Fortissimo	94	
Mobilinvest	49	Petercam Equities European Sm & Midcaps	39	PS II EUR Government Bonds	158	Schroder ISF Emerging Markets	55	SSgA World Index Equity Fund	49	Top Fund Vivace	49	
MS INV Asian Property	74	Petercam Equities North America Dividend	26	PS II EUR High Yield	164	Schroder ISF Eur Eq Yld	37	Star Fund	95	Transparent B Bond	118	
MS INV Emerg Mkts Debt	146	Petercam Equities World 3F	49	PS II EUR Short Mid-Term Bond	118	Schroder ISF Eur Smr Comp	39	Strategisch ObligatieDepot	135	Transparent B Bond Corporate	152	
MS INV Emerg Mkts Domestic Debt	148	Petercam Horizon B Balanced Conservative	96	Pulaetco Deweaya (L) International Bonds	135	Schroder ISF Eur. Special Situations	36	Styx America	24	Transparent B Cash	103	
MS INV Euro Corporate Bond	152	Petercam Horizon B Balanced Growth	96	Pulaetco Dewaya Belgium	15	Schroder ISF Euro Bond	123	Swing Best Bonds	135	Transparent Balanced	96	
MS INV Glob Conv Bond	114	Petercam Horizon B Equities Belgium Plus	15	Pulaetco Dewaya Dollar Bonds	116	Schroder ISF Euro Corp Bond	152	Swing Best Equities	49	TREETOP CONVERTIBLE SICAV International	113	
MS INV US Growth	24	Petercam L Balanced Med. Risk	96	Pulaetco Dewaya Euro Prime Bonds	123	Schroder ISF Euro Equity	29	SWIP UK Enhanced Equity	60	TREETOP CONVERTIBLE SICAV Pacific	109	
N		Petercam L Bds Higher Yld	164	Pulaetco Dewaya Fd Euro Bonds	123	Schroder ISF EURO Gov Bond	158	T		TreeTop Global Opportunities	49	
Neptune China Fund	18	Petercam L Bds Govt Sustain	158	Pulaetco Dewaya Global Allocation	96	Schroder ISF Euro S/T Bd	118	Templeton Asian Bond	108	Triodos Sustainable Bond Fund	123	
Neptune European Opportunities Fd	41	Petercam L Bonds Universalis	135	Pulaetco Dewaya Small & Mid Cap Europe	38	Schroder ISF Euro Eq Alpha	37	Templeton Asian Growth	10	Triodos Sustainable Equity Fund	48	
Neptune Global Equity	48	Petercam L Equities Japan	162	Q	Quest Cleantech fund	70	Schroder ISF European Allocation	95	Templeton Asian Smaller Companies Fund	10	Triodos Sustainable Mixed Fund	96
Neptune India	125	Petercam L Equities Opportunity	47	R Club	95	Schroder ISF European Dividend Maximiser	37	Templeton BRIC	14	Triodos Sustainable Pioneer Fund	47	
Neptune Japan Opportunities Fd	146	Petercam Multifund Balanced B	96	R Conviction Euro	29	Schroder ISF Glb Corp Bond	151	Templeton China	52	TT European Eq	36	
Neptune Russia & Greater Russia	65	Petercam Multifund Bonds B	97	R Credit Short Duration	152	Schroder ISF Glb Convert Bd	111	Templeton Eastern Europe	32	Turner Global Growth Equity	48	
Neptune South East Asia	9	Petercam Multifund Equities B	94	R Euro Crédit	152	Schroder ISF Glb Credit Dur Hdgd	124	Turner US Concentrated All Cap Gr Eq	23	U		
Neptune UK Equity Fd	60	Petercam Securities Real Estate Europe	75	R Euro Souverain	158	Schroder ISF Glb Emerg Mkt Opp	55	UBAM - EUROPE EQUITY	36	UBAM Corporate Euro Bond	152	
Neptune US Opportunities Fd	24	Pictet-Agriculture	1	R Eurocap	30	Schroder ISF Glb Eq	49	UBAM Corporate US Bond	151	UBAM Dynamic Euro Bd	153	
Nomura Real Return Funds	126	Pictet-Asian Equities (Ex Japan)	10	R Glbcap Euro	30	Schroder ISF Glb Eq Alpha	49	UBAM Dynamic USD Bond	117	UBAM Emerging Market Bond USD	146	
Nordea-1 European Value Fund	34	Pictet-Asian Local Currency Debt	108	R Glbcap Indigo	49	Schroder ISF Glb Eq Yield	50	UBAM Equity BRC+	14	UBAM Global Bond CHF	133	
Nordea-1 Norwegian Bond Fund	149	Pictet-Biotech	67	R Glbli Biens Réels	49	Schroder ISF Glb High Yield	141	UBAM IFDC Japan Equity	162	UBAM IFDC Japan Opportunities Eq	146	
Norden	40	Pictet-CHF Bonds	131	R Glbli Infl Link Bd	126	Schroder ISF Glb Infl Link Bd	126	UBAM Local Cur Emerg Market Bd USD	146	UBAM Local B S USD High Yield	163	
P		Pictet-Clean Energy	3	R Glbli Prop Sec	76	Schroder ISF Global Bond	132	UBAM Neuberger Berman US Equity Value	25	UBAM PCM Global Equity Value	47	
Objectif Alpha Euro	29	Pictet-Digital Communication	69	R Glbli Tendances Durables	34	Schroder ISF Global Climate Change Eq	70	UBAM VIP Value China Equity	52	UBAM Yield Curve Euro Bd	123	
Objectif France	43	Pictet-Eastern Europe	32	R Glbli Tendances Durables	34	Schroder ISF Global Dividend Maximiser	50	UBAM Yield Curve Sterling Bd	145	UBAM Yield Curve USD Bond	116	
Objectif Patrimoine Croissance	94	Pictet-Emerg Local Currency Debt	148	R Glbli Tendances Durables	34	Schroder ISF Global Energy	71	UBS (Lux) BF EUR	123	UBS (Lux) BS European Convergence	128	
Objectif Small Caps Euro	31	Pictet-Emerg Mkts Index	55	R Glbli Tendances Durables	34	Schroder ISF Global Smaller Comp	51	UBS (Lux) BS USD High Yield	134	UBS (Lux) BS USD Corporates	151	
Oddo Avenir Euro	30	Pictet-EUR Bonds	123	R Glbli Tendances Durables	34	Schroder ISF Greater China	52	UBS (Lux) BS USD Multi Tech	81	UBS (Lux) BS Convert Global	113	
Oddo Commodities Convertibles	111	Pictet-EUR Corporate Bonds	152	R Glbli Tendances Durables	34	Schroder ISF Glb Credit Dur Hdgd	124	UBS (Lux) BS EUR Corporates	152	UBS (Lux) BS EUR Corporates	152	
Oddo Convertibles Taux	110	Pictet-EUR High Yield	164	R Glbli Tendances Durables	34	Schroder ISF Glb Emerg Mkt Opp	55	UBS (Lux) BS EUR Global Bond	135	UBS (Lux) BS EUR Global Bond	135	
Oddo Génération	43	Pictet-EUR Inflation Linked Bonds	126	R Glbli Tendances Durables	34	Schroder ISF Glb Eq	49	UBS (Lux) BS EUR Liquid Reserve	156	UBS (Lux) BS EUR Money Market	103	
Odyssee	44	Pictet-EUR Short Mid-Term Bonds	118	R Glbli Tendances Durables	34	Schroder ISF Glb Eq Alpha	49	UBS (Lux) BS EUR Total Return	127	UBS (Lux) BS EUR Yield Curve	123	
Optimal Diversified Port First Class Bds	123	Pictet-EUR Short Mid-Term Bonds	118	R Glbli Tendances Durables	34	Schroder ISF Glb Eq Yield	50	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster Diversified	96	Pictet-EURO Index	29	R Glbli Tendances Durables	34	Schroder ISF Glb High Yield	141	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster Euro Liquidity	118	Pictet-Europe Index	36	R Glbli Tendances Durables	34	Schroder ISF Glb Infl Link Bd	126	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster European Corporate Bonds	152	Pictet-European Equity Selection	36	R Glbli Tendances Durables	34	Schroder ISF Glb Prop Sec	76	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster European Fixed Income	123	Pictet-European Sustainable Equities	36	R Glbli Tendances Durables	34	Schroder ISF Global Bond	132	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster European Mid & Small Cap	38	Pictet-Generics	80	R Glbli Tendances Durables	34	Schroder ISF Global Climate Change Eq	70	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster European Opportunities	36	Pictet-Global Emerging Debt	146	R Glbli Tendances Durables	34	Schroder ISF Global Dividend Maximiser	50	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster Global Convertibles	113	Pictet-Global Megatrend Selection	47	R Glbli Tendances Durables	34	Schroder ISF Global Energy	71	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster Italian Opportunities	158	Pictet-Greater China	52	R Glbli Tendances Durables	34	Schroder ISF Global Glb Corp Bond	151	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster Italian Value	158	Pictet-Indian Equities	125	R Glbli Tendances Durables	34	Schroder ISF Glb Convert Bd	111	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster Japan Opportunities	146	Pictet-Japan Index	162	R Glbli Tendances Durables	34	Schroder ISF Glb Credit Dur Hdgd	124	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Oyster US Dollar Bonds	116	Pictet-Japanese Equity Opportunities	162	R Glbli Tendances Durables	34	Schroder ISF Glb Emerg Mkt Opp	55	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
P		Pictet-Japanese Equity Sel	162	R Glbli Tendances Durables	34	Schroder ISF Glb Eq	49	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro	123	Pictet-Pacific (Ex Japan) Index	9	R Glbli Tendances Durables	34	Schroder ISF Glb Eq Alpha	49	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro Corporate	152	Pictet-Piclife	139	R Glbli Tendances Durables	34	Schroder ISF Glb Eq Yield	50	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro Government	158	Pictet-Premium Brands	66	R Glbli Tendances Durables	34	Schroder ISF Glb High Yield	141	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro Inflation-Linked	126	Pictet-Russian Equities	65	R Glbli Tendances Durables	34	Schroder ISF Glb Infl Link Bd	126	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro Medium Term	123	Pictet-Security	47	R Glbli Tendances Durables	34	Schroder ISF Glb Prop Sec	76	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro Premium	158	Pictet-Small Cap Europe	39	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Euro Short Term	118	Pictet-USA Index	25	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond Europe	127	Pictet-USD Government Bonds	157	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond JPY	161	Pictet-USD Short Mid-Term Bonds	117	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond USA High Yield	163	Pictet-World Government Bonds	132	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond USD	157	Pictet-Short-Term Money Market CHF	107	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond World Corporate	151	PIMCO GIS Total Return Bond Fund	116	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond World Emerging	146	PineBridge Emerging Europe Equity	32	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Bond World Inflation-Linked	126	PineBridge Europe Small Cap Equity	39	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Convertible Bond Asia	109	PineBridge Global Emerging Markets Equity	55	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Convertible Bond Europe	110	PineBridge Global Emerging Markets Bond	146	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Convertible Bond Europe S-Cap	110	PineBridge India Equity	125	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Diversified Dynamic	96	PineBridge Japan New Horizon Equity	162	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Enhanced Cash 18 Months	153	PineBridge Japan Small Cap Equity	146	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Enhanced Cash 6 Months	156	PineBridge Latin America Equity	8	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Environmental Opportunities	70	PineBridge South East Asia Equity	10	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Equity Australia	12	PineBridge Southeast Asia Small Cap Eq	10	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Equity Brazil	16	Pioneer SICAV - Emerging Markets Bond	146	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Equity BRC	14	Pioneer SICAV - Euro Aggregate Bond	123	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Equity Euro Small Cap	31	Pioneer SICAV - Euro Bond	158	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables	34	UBS (Lux) BS EUR Yield Curve	146	UBS (Lux) BS EUR Yield Curve	146	
Parvest Equity Europe Converging	33	Pioneer SICAV - Euro High Yield	164	R Glbli Tendances Durables	34	Schroder ISF Glb Tendances Durables						

WANTED

**Investisseurs
à la recherche
d'opportunités !**

ing.be

ING

Profitez de l'expertise de gestionnaires de renom.

Amundi

ASSET MANAGEMENT

BLACKROCK

ING
INVESTMENT MANAGEMENT

Vous êtes à la recherche d'une opportunité d'investissement ? Afin de vous offrir les meilleures solutions pour votre capital, ING travaille avec plusieurs partenaires de renom (Amundi, BlackRock, Franklin Templeton Investments et ING Investment Management). Nos spécialistes en investissements

peuvent ainsi vous proposer des solutions adaptées et ce, en toute impartialité. Prenez rendez-vous avec l'un d'eux, en agence ou sur ing.be, pour découvrir notre gamme d'investissements.

ING Belgique SA – Banque – avenue Marnix 24, B-1000 Bruxelles – RPM Bruxelles – TVA : BE 0403.200.393 – BIC : BBRUBEBB – IBAN : BE45 3109 1560 2789.
Éditeur responsable : Inge Ampe – Cours Saint-Michel 60, B-1040 Bruxelles – 706009F – 09/12 © Editing Team & Graphic Studio – Marketing ING Belgium.

ING