


ALLEEN ACTIEF IN BIOTECHNOLOGIE

Op de Nederlandse beurs zijn, na de overname van Crucell, geen biotechbedrijven van noemenswaardige omvang meer genoteerd. Beleggers die in deze sector willen beleggen zijn al snel aangewezen op internationale spelers, voornamelijk in de Verenigde Staten. Voor wie dit te ver van huis is, zijn er beleggingsfondsen.

Niet alleen ontbreekt het in Nederland en Europa aan belangrijke spelers in de biotechnologiesector, ook op het gebied van beleggingsfondsen is de keuze niet heel ruim. Zo zijn er in Nederland geen indextrackers die deze sector volgen voorhanden. Het beperkte assortiment bestaat daarmee alleen uit actief beheerde fondsen en zoals zo vaak zijn die flink aan de prijs.


Veelzeggend is dat het enige fonds met het maximale aantal sterren, BNP Paribas L1 Equity World Biotechnology, jaarlijks 1,82 procent aan kosten rekent.

De VEB Fondsenrating gaat dan ook niet uit van de absolute hoogte van de kosten, maar vergelijkt deze met alle fondsen binnen een subcategorie. Gezien de kleine omvang van de groep Aandelen Biotechnologie is het aantal fondsen dat een redelijke score heeft niet hoger dan drie: naast het fonds van BNP Paribas behalen ook de fondsen van Dexia en ING nog een acceptabele score.

Overigens krijgen beleggers voor de hoge kosten bij vrijwel iedere aanbieder een portefeuille voorgeschoteld die op hoofdlijnen wel overeenkomt.

Zo is het opvallend dat bij drie van de vijf fondsen Amgen, Celgene en Gilead Sciences in de top-5 staan. Ook bij beleggen in biotechfondsen loont het om op de kosten te letten. ■

BNP Paribas L1 Equity World Biotechnology

Fondsaanbieder BNP Paribas Investment Partners
Fondsmanager Anne Underhill
Oprichtingsdatum 01-04-1998
Fondsvermogen € 90 mln

Top 5 posities:

Amgen	7,9%
Celgene	6,7%
Gilead Sciences	6,7%
Teva Pharmaceutical	6,6%
Alexion Pharmaceuticals	6,0%


BNP Paribas L1 Equity World Biotechnology belegt wereldwijd in aandelen van bedrijven die actief zijn op het gebied van research, productontwikkeling, productie en/of distributie in de sector biotechnologie, bedrijven die gespecialiseerd zijn in de toepassing en ontwikkeling van biotechnologieën op het vlak van de gezondheidszorg en farmaceutische producten, of bedrijven actief op het vlak van genetica, genetische constructie en genterapie. Het fonds volgt een bottom-upbenadering.

ISIN-code: LU0086351706

TER: 1,82%

PTR: na

Kostenbox:


Rendement:

	3 maanden	1 jaar	3 jaar	5 jaar
	4,9%	6,6%	6,7%	-1,1%

Risico:

Volatiliteit: 19,5%
Maximumverlies: -18,4%

Dexia Equity L Biotechnology C

Fondsaanbieder Dexia Asset Management
Fondsmanager Rudi Van den Eynde
Oprichtingsdatum 06-04-2000
Fondsvermogen € 148,3 mln

Top 5 posities:

Gilead Sciences	8,4%
Amgen	8,1%
Life Technologies	5,8%
Celgene	4,5%
Cadence Pharmaceuticals	3,1%


Dexia Equity L Biotechnology C belegt hoofdzakelijk in een internationale portefeuille van biotechnologiewaarden. Het richt zich vooral op aandelen die een groeipotentieel op lange termijn vertonen. Aangezien de meeste bedrijven binnen deze sector in de Verenigde Staten te vinden zijn, belegt het fonds dan ook hoofdzakelijk in Amerikaanse waarden.

ISIN-code: LU0108459040

TER: 1,77%

PTR: na

Kostenbox:


Rendement:

	3 maanden	1 jaar	3 jaar	5 jaar
	2,2%	5,7%	20,7%	7,9%

Risico:

Volatiliteit: 19,6%
Maximumverlies: -27,8%