

CIB Hozamvédett Betét Alap

ÉVES BESZÁMOLÓ

2017.12.31

adatok eFt-ban

Megnevezés 2016.12.31 2017.12.31

 A. BEFEKTETETT ESZKÖZÖK 87.000.000 70.000.000

I. Értékpapírok - -

1. Értékpapírok - -

2. Értékpapírok értékelési különbözete - -

 a) kamatokból, osztalékból - -

 b) egyéb - -

II. Hosszú lejáratú bankbetétek 87.000.000 70.000.000

1. Hosszú lejáratú bankbetétek 87.000.000 70.000.000

2. Hosszú lejáratú bankbetétek értékelési különbözete - -

 B. FORGÓESZKÖZÖK 43.545.466 46.761.110

I. KÖVETELÉSEK 674.819 461.452

1. Követelések 674.819 461.452

2. Követelések értékvesztése (-) - -

3. Külföldi pénzértékre szóló követelések értékelési különbözete - -

4. Forintkövetelések értékelési különbözete - -

II. ÉRTÉKPAPÍROK 320.275 -

1. Értékpapírok 303.458 -

2. Értékpapírok értékkülönbözete 16.817 -

 a) kamatokból, osztalékból 17.207 -

 b) egyéb - 390 -

III. PÉNZESZKÖZÖK 42.550.372 46.299.658

1. Pénzeszközök 42.550.372 46.299.658

2. Valuta, devizabetét értékelési különbözete - -

 C. AKTÍV IDŐBELI ELHATÁROLÁSOK 240.865 161.755

1. Aktív időbeli elhatárolás 240.865 161.755

2. Aktív időbeli elhatárolás értékvesztése (-) - -

 D. Származtatott ügyletek értékelési különbözete - -

ESZKÖZÖK ÖSSZESEN : 130.786.331 116.922.865

Megnevezés 2016.12.31 2017.12.31

 E. SAJÁT TŐKE 130.609.420 116.751.449

I. Induló tőke 75.586.205 67.367.189

1. Kibocsátott befektetési jegyek névértéke 1.724.907.819 1.839.729.427

2. Visszavásárolt befektetési jegyek névértéke (-) - 1.649.321.614 - 1.772.362.238

II. Tőkeváltozás 55.023.215 49.384.260

1. Visszavásárolt befektetési jegyek bevonási értékkülönbözete 26.734.050 20.765.476

2. Értékelési különbözet tartaléka 16.817 -

3. Előző évek eredménye 27.822.787 28.272.348

4. Üzleti évi eredménye 449.561 346.436

 F. CÉLTARTALÉKOK - -

 G. KÖTELEZETTSÉGEK 151.613 148.990

I. Hosszú lejáratú kötelezettségek - -

II. Rövid lejáratú kötelezettségek 151.613 148.990

III. Külföldi pénzértékre szóló kötelezettségek értékelési különbözete - -

 H. PASSZÍV IDŐBELI ELHATÁROLÁSOK 25.298 22.426

FORRÁSOK ÖSSZESEN : 130.786.331 116.922.865

Budapest, 2018. április 23.

CIB HOZAMVÉDETT BETÉT ALAP

MÉRLEG

adatok eFt-ban

Megnevezés 2016.12.31 2017.12.31

I. Pénzügyi műveletek bevételei 2.528.217 1.411.705

II. Pénzügyi műveletek ráfordításai 3.531 2.157

III. Egyéb bevétel - -

IV. Működési költség 2.008.794 1.004.916

V. Egyéb ráfordítások 66.331 58.196

VI. Fizetett, fizetendő hozamok - -

VII. Tárgyévi eredmény 449.561 346.436

Budapest, 2018. április 23.

CIB HOZAMVÉDETT BETÉT ALAP

EREDMÉNYKIMUTATÁS

CIB Hozamvédett Betét Alap

KIEGÉSZÍTŐ MELLÉKLET

2017.12.31

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

1

I. Az Alap bemutatása

Az Alap teljes neve: CIB Hozamvédett Betét Alap

PSZÁF engedély száma: E-III/110.238-1 / 2005.

PSZÁF engedély kelte: 2005. február 24.

Az Alap kezelője: CIB Befektetési Alapkezelő Zrt.

Székhelye: 1027 Budapest, Medve u. 4-14.

Mérleg fordulónapja: 2017. december 31.

Mérlegkészítés időpontja: 2018. január 8.

Befektetési jegyek forgalmazója: CIB Bank Zrt.

 1027 Budapest, Medve u. 4-14.

 Concorde Értékpapír Zrt.

 1123 Budapest, Alkotás u. 50.

 Equilor Befektetési Zrt.

 1037 Budapest, Montevideó u. 2/c.

 Erste Bank Befektetési Zrt.

 1138 Budapest, Népfürdő u. 24-26.

Letétkezelő: CIB Bank Zrt.

 1027 Budapest, Medve u. 4-14.

Könyvvizsgáló: Nagy Zsuzsanna

 Kamarai tagsági száma: MKVK-005421

 KPMG Hungária Kft.

Beszámolót aláíró személy: Komm Tibor (Budapest)

 CIB Befektetési Alapkezelő Zrt. vezérigazgatója

Az éves beszámoló a 215/2000. (XII. 11.) számú “A befektetési alapok éves beszámoló készítési és könyvvezetési

kötelezettségének sajátosságairól” szóló kormányrendelet és a 2000. évi C. törvény a számvitelről figyelembevételével

készült.

A CIB Hozamvédett Betét Alap (továbbiakban: az Alap) befektetési politikája az Alap tájékoztatójában kerül

bemutatásra.

2009. évben az alábbi beolvadások történtek az Alapba:

-2009.10.20. beolvadás határnapon a CIB Koktél 1 Alapok Alapja, a CIB Koktél 2 Alapok Alapja, illetve a CIB Koktél

3 Alapok Alapja olvadt be az Alapba.

-2009. október 22. beolvadás határnapon a CIB Profitmix 4 Tőkegarantált Származtatott Alap olvadt be az Alapba.

Az Alap neve 2014. április 3-án CIB Hozamgarantált Betét Alapról CIB Hozamvédett Betét Alapra változott.

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

2

II. A mérleghez kapcsolódó kiegészítések

1.1 Eszközök

1.1.1. Befektetett eszközök

Az Alap a Számviteli Törvény adta lehetőséget kihasználva a 215/2000. számú kormányrendelet 1. számú

mellékletében az értékpapír alapokra előírt mérlegsémát a könnyebb áttekinthetőség érdekében kibővítette, a

Befektetett eszközök között megjelenítette a Hosszú lejáratú bankbetétek mérlegsort, melyen az éven túli lejáratú

bankbetétek összegét mutatja ki.

Az Alap hosszúlejáratú betétállományának tőkeösszege 2017. december 31-én 70 milliárd Ft (2016. december 31-én

87 milliárd Ft).

1.1.2. Forgóeszközök

1.1.2.1. Követelések

Az Alap a mérleg fordulónapján 461.452 ezer Ft befektetési jegy forgalmazásból eredő követeléssel rendelkezett

(2016. december 31-én 674.819 ezer Ft).

1.1.2.2. Értékpapírok

Az Alap 2017.12.31-én nem rendelkezik értékpapírokkal.

Az Alap 2016.12.31-én saját portfoliójában az alábbi értékpapír állománnyal rendelkezett:

Adatok ezer Ft-ban

Értékpapír Névérték
Beszerzési

érték
Bruttó piaci

érték

Egyéb
értékkülön-

bözet

Értékkülön-
bözet

felhalmozott
kamat

MÁK 2017/B 300.000 303.458 320.275 - 390 17.207

Magyar államkötvény összesen 300.000 303.458 320.275 - 390 17.207

Értékpapírok összesen 300.000 303.458 320.275 - 390 17.207

1.1.2.3. Pénzeszközök

A CIB Banknál vezetett folyószámla fordulónapi egyenlege 19.299.658 ezer Ft (2016. december 31-én 11.550.372

ezer Ft), az éven belül lejáró betétállomány tőkeösszege 27.000.000 ezer Ft (2016. december 31-én

31.000.000 ezer Ft). A mérlegfordulónapi egyenlegből az óvadékba adott betétállomány tőkeösszege

10.000.000 ezer Ft.

1.1.2.4. Aktív időbeli elhatárolások

Az Alap 2017. december 31-én 161.755 ezer Ft aktív időbeli elhatárolást mutat ki, melyet lekötött betétállományának

időarányos kamatára képzett (2016. december 31-én 240.865 ezer Ft).

1.1.2.5. Származtatott ügyletek értékelési különbözete

Az Alap sem a tárgyévben, sem az előző évben nem számolt el határidős, opciós valamint swap ügyletet.

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

3

1.2. Források

1.2.1. Saját Tőke

Az Alap saját tőkéje két részből áll, az indulótőkéből és a tőkenövekményből.

Indulótőkeként az Alap a fordulónapon forgalomban lévő befektetési jegyek össznévértékét mutatja ki.

Az Alap befektetési jegyeinek alapcímlete 1 Ft.

Az Alap 2005. február 24-én kezdhette meg működését, nyilvános ajánlattétel keretében lejegyzett 500.000.000 Ft

értékű befektetési jegy kibocsátásával.

A forgalmazási időszakban a befektetési jegyek eladásából és visszavételéből adódó, a befektetési jegyek

névértékének és árfolyamának különbözetét tőkenövekményként számolja el az Alap. Tőkenövekmény részét képezi

még a tárgyév eredménye és az Alap tulajdonában lévő befektetési eszközök fordulónapra kiszámolt értékelési

különbözete, amely a befektetési eszközök beszerzési értéke és a fordulónapra érvényes piaci ár közötti nettó

különbözet.

Adatok ezer Ft-ban

Időszak

Induló tőke
kibocsátott
befektetési

jegy névértéke

Induló tőke
visszavásárolt

befektetési
jegy névértéke

Tőkenövek-
mény a

forgalmazott
befektetési

jegyek
értékkülönbö-

zetéből

Tőkenövek-
mény

értékelési
különbözetből

Tőkenövek-
mény

eredményből

Nyitó 1.724.907.819
-

1.649.321.614
26.734.050 16.817 28.272.348

Növekedés 114.821.608 - - - -

Csökkenés - - 123.040.624 - 5.968.574 - 16.817 -

Időszak
eredménye

- - - - 346.436

Záró 1.839.729.427
-

1.772.362.238
20.765.476 - 28.618.784

1.2.2. Céltartalékok

Az Alap sem a tárgyévben, sem a megelőző évben nem képzett céltartalékot.

1.2.3 Kötelezettségek

1.2.3.1. Hosszú lejáratú kötelezettségek

Az Alap nem rendelkezik hosszú lejáratú kötelezettségekkel.

1.2.3.2. Rövid lejáratú kötelezettségek

A fordulónapon az Alap igénybevett szolgáltatásokból eredő rövid lejáratú kötelezettségeinek egyenlege

148.990 ezer Ft (2016. december 31-én 151.613 ezer Ft)

1.2.4. Passzív időbeli elhatárolások

Az Alap 22.426 ezer Ft passzív időbeli elhatárolást mutat ki igénybevett szolgáltatásból (2016. december 31-én

25.298 ezer Ft).

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

4

III. Az eredménykimutatáshoz kapcsolódó kiegészítések

1. Pénzügyi műveletek bevételei

2016. évben az Alapnak befektetési tevékenységéből származó, - a tevékenység jellegéből adódóan – kizárólag

pénzügyi bevételei voltak. A pénzügyi műveletek bevételei az alábbiak szerint alakultak:

Adatok ezer Ft-ban

Megnevezés 2016 2017

Értékpapírok kamatbevétele 12.900 18.937

Értékpapírok vételárban felhalmozott kamata - 19.635 -

Folyószámla kamat 61.507 41

Betétek után kapott kamatok 2.473.445 1.392.727

Összesen 2.528.217 1.411.705

2. Pénzügyi műveletek ráfordításai

Az Alapnak 2017. évben 2.157 ezer Ft pénzügyi ráfordítása merült fel értékpapír eladás árfolyamveszteségéből (2016-

ban 3.531 ezer Ft).

3. Egyéb bevételek

Az Alap egyéb bevételt nem könyvelt.

4. Működési költségek

Az Alap működési költségként csak a kibocsátási tájékoztatóban részletezett díjakat számolja el. A működési költségek

részletezését az alábbi tábla szemlélteti:

Adatok ezer Ft-ban

Megnevezés 2016 2017

Alapkezelői díj 1.867.702 713.094

Forgalmazói díj - 168.201

Felügyeleti díj 33.170 29.097

Könyvvizsgálói díj 1.111 1.111

Könyvelési díj 522 522

Letétkezelői díj, Keler díj 106.245 92.874

Bankköltség, transzferdíj 44 17

Összesen 2.008.794 1.004.916

5. Egyéb ráfordítás

Az Alap 2017. évben 58.196 ezer Ft különadót számolt el egyéb ráfordításként (2016-ban 66.331 ezer Ft).

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

5

IV. Egyéb kiegészítések

Az Alap az éves jelentésben szereplő számviteli információk 2014. évi XVI. törvényben kötelezően előírt

könyvvizsgálatával a KPMG Hungária Kft-t bízta meg.

A könyvviteli szolgáltatás körébe tartozó feladatok irányításáért, vezetéséért felelős személy Szarvas Hajnalka

(Budaörs), MKVK tagsági száma: 005105.

Az Alap 2017. évben az igazgatóság és a felügyelő bizottság tagjainak tevékenységükért járandóságot nem fizetett,

kölcsön nem került folyósításra.

Az Alap 2017. évben értékpapír kölcsönzési, illetve óvadéki REPO ügyleteket nem számolt el.

Nincs az alap javára kapott, illetve terhére adott fedezet, biztosíték, óvadék, garancia- és kezességvállalás.

Az Alap befektetési jegyei után ígéretet tett a tőke megóvására és egy éves minimum hozam elérésére, ennek

megvalósulását az Alap befektetési politikája biztosítja.

Az Alap által biztosított hozamvédelem mértéke 2017. évben az alábbiak szerint alakult:

 2017. január 1. és 2017. január 31. közötti időszakban 365 napos bázison számítva éves 0.05%.

 2017. február 1. és 2017. február 28. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. március 1. és 2017. március 31. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. április 1. és 2017. április 30. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. május 1. és 2017. május 31. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. június 1. és 2017. június 30. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. július 1. és 2017. július 31. közötti időszakban 365 napos bázison számítva éves 0.05%.

 2017. augusztus 1. és 2017. augusztus 31. közötti időszakban 365 napos bázison számítva éves 0.10%.

 2017. szeptember 1. és 2017. szeptember 30. közötti időszakban 365 napos bázison számítva éves 0.10%.

 2017. október 1. és 2017. október 31. közötti időszakban 365 napos bázison számítva éves 0.05%.

 2017. november 1. és 2017. november 30. közötti időszakban 365 napos bázison számítva éves 0,05%.

 2017. december 1. és 2017. december 31. közötti időszakban 365 napos bázison számítva éves 0,05%.

Az Alap Cash flow kimutatását az 1. számú melléklet tartalmazza.

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

6

Az Alap 2017. évi utolsó, letétkezelő által közzétett, 2017.12.29-re vonatkozó Portfolió jelentése a 2. számú

mellékletben található. Az ebben szereplő saját tőke összege eltérést mutat a beszámolóban szereplő

116.751.449 ezer Ft összegű saját tőkétől az alábbi tételekből adódóan:

Adatok ezer Ft-ban

Megnevezés 2017.12.31.

2017.12.29-i befektetési jegy forgalmazás (névértéken 266.270 ezer Ft) 461.452

Lekötött betétek 2017.12.30, 12.31-ére járó kamata 6.492

2017.12.30, 12,31-ére vonatkozó költségek - 3.660

Összesen 464.284

Az Alap éves beszámolója, mint az Alapra vonatkozó hivatalos közlemény megtekinthető a forgalmazási helyeken, az

alapkezelő székhelyén, a www.cib.hu és a www.cibalap.hu oldalon.

Budapest, 2018. április 23.

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

7

1. számú melléklet

CIB Hozamgarantált Betét Alap

Cash flow-kimutatás

 Adatok ezer Ft-ban

Sor-
szám

A tétel megnevezése 2016 2017

a b c d

I. I. Szokásos tevékenységből származó pénzeszköz-változás 2.788.897 15.029.622

1 1. Tárgyévi eredmény (befolyt bérleti díjak. kapott hozamok nélkül) - 2.190.388 - 2.260.891

2 2. Elszámolt amortizáció + 0 0

3 3. Elszámolt értékvesztés és visszaírás 0 0

4 4. Elszámolt értékelési különbözet * 0 0

5 5. Céltartalék képzés és felhasználás különbözete 0 0

6 6. Ingatlan befektetések értékesítésének eredménye 0 0

7 7. Értékpapír befektetések értékesítésének. beváltásának eredménye 3.531 3.531

8 8. Befektetett eszközök állományváltozása 6.000.000 17.000.000

9 9. Forgóeszközök állományváltozása - 674.819 213.367

10 10. Rövid lejáratú kötelezettségek állományváltozása - 485.901 - 2.623

11 11. Hosszú lejáratú kötelezettségek állományváltozása 0 0

12 12. Aktív időbeli elhatárolások állományváltozása 111.732 79.110

13 13. Passzív időbeli elhatárolások állományváltozása 24.742 - 2.872

II. II. Befektetési tevékenységből származó pénzeszköz-változás 2.332.960 2.300.338

14 14. Ingatlanok beszerzése - 0 0

15 15. Ingatlanok eladása + 0 0

16 16. Befolyt bérleti díjak + 0 0

17 17. Értékpapírok beszerzése - - 306.989 - 306.989

18 18. Értékpapírok eladása. beváltása + 0 0

19 19. Kapott hozamok + 2.639.949 2.607.327

III. III. Pénzügyi műveletekből származó pénzeszköz-változás - 8.867.950 - 14.187.590

20 20. Befektetési jegy kibocsátás + 133.535.725 114.821.608

21 21. Befektetési jegy kibocsátás során kapott apport - 0 0

22 22. Befektetési jegy visszavásárlása - - 138.679.474 - 123.040.624

23 23. Befektetési jegyek után fizetett hozamok - - 3.724.201 - 5.968.574

24 24. Hitel. illetve kölcsön felvétele + 0 0

25 25. Hitel. illetve kölcsön törlesztése - 0 0

26 26. Hitel. illetve kölcsön után fizetett kamat - 0 0

IV. IV. Pénzeszközök változása - 3.746.093 3.142.370

* Az Elszámolt értékelési különbözet sor nem tartalmazza az értékpapírok értékelési különbözetét

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

8

2. számú melléklet

Portfolió jelentés értékpapíralapra

adatok Ft-ban

Alap neve, lajstromszáma: CIB Hozamvédett Betét Alap, 1111-149

Letétkezelő neve: CIB Bank Zrt.

NEÉ számítás típus: T-1 napon számolt

 Tárgynap (T nap): 2017.12.29

 Saját tőke: 116.287.164.740

Egy jegyre jutó
NEÉ:

1,733019

 Darabszám: 67.100.918.312

 Érték %

I. Kötelezettségek -1.016.574.005 100,00%

I/1. Hitelállomány (összes) 0 0,00%

I/2. Egyéb kötelezettségek (összes) -1.016.574.005 100,00%

Alapkezelői díj -15.372.771 1,51%

Felügyeleti díj -6.834.552 0,67%

Forgalmazói díj -108.754.343 10,70%

Könyvelési díj -150.704 0,01%

Könyvvizsgálói díj -1.105.276 0,11%

Különadó -13.669.110 1,34%

Letétkezelői díj -21.870.570 2,15%

Sikerdíj 0 0,00%

Egyéb nem költség alapú kötelezettségek (összes) -848.816.679 83,50%

I/3. Céltartalékok (összes) 0 0,00%

I/4. Passzív időbeli elhatárolások (összes) 0 0,00%

II. Eszközök 117.303.738.745 100,00%

II/1. Folyószámla, készpénz (összes) 17.787.330.136 15,16%

II/2. Egyéb követelés (összes) 2.361.146.108 2,01%

II/3. Lekötött bankbetétek 97.155.262.501 82,82%

II/3.1. Max 3 hó lekötésű (összes) Bank Lejárat 14.005.817.778 11,94%

 CIB Bank Zrt. 2018.03.12 7.002.908.889 5,97%

 CIB Bank Zrt. 2018.03.12 7.002.908.889 5,97%

II/3.2. 3 hónapnál hosszabb lekötésű (összes) Bank Lejárat 83.149.444.723 70,88%

 CIB Bank Zrt. 2018.08.21 13.012.393.333 11,09%

 CIB Bank Zrt. 2020.02.10 10.010.138.889 8,53%

 CIB Bank Zrt. 2021.04.30 10.023.833.333 8,55%

 CIB Bank Zrt. 2021.04.30 5.011.916.667 4,27%

 CIB Bank Zrt. 2021.05.05 15.031.579.167 12,81%

 CIB Bank Zrt. 2021.05.10 15.029.791.667 12,81%

 CIB Bank Zrt. 2021.05.10 15.029.791.667 12,81%

II/4. Értékpapírok 0 0,00%

II/4.1. Állampapírok (összes) 0 0,00%

II/4.1.1. Kötvények (összes) 0 0,00%

MÁK 2017/B 0 0,00%

II/4.1.2. Kincstárjegyek (összes) 0 0,00%

II/4.1.3. Egyéb jegybankképes ép. (összes) 0 0,00%

II/4.1.4. Külföldi állampapírok (összes) 0 0,00%

CIB HOZAMVÉDETT BETÉT ALAP Kiegészítő melléklet 2017.12.31.

9

2. számú melléklet (folytatás)

 Érték %

II/4.2. Gazdálkodó és egyéb hitelviszonyt
megtestesítő ép. 0 0,00%

II/4.2.1. Tőzsdére bevezetett (összes) 0 0,00%

II/4.2.2. Külföldi kötvények (összes) 0 0,00%

II/4.2.3. Tőzsdén kívüli (összes) 0 0,00%

II/4.3. Részvények 0 0,00%

II/4.3.1. Tőzsdére bevezetett (összes) 0 0,00%

II/4.3.2. Külföldi részvények (összes) 0 0,00%

II/4.3.3. Tőzsdén kívüli (összes) 0 0,00%

II/4.4. Jelzáloglevelek (összes) 0 0,00%

II/4.4.1. Tőzsdére bevezetett (összes) 0 0,00%

II/4.4.2. Tőzsdén kívüli (összes) 0 0,00%

II/4.5. Befektetési jegyek (összes) 0 0,00%

II/4.5.1. Tőzsdére bevezetett (összes) 0 0,00%

II/4.5.2. Tőzsdén kívüli (összes) 0 0,00%

II/4.6. Kárpótlási jegy (összes) 0 0,00%

II/5. Aktív időbeli elhatárolások (összes) 0 0,00%

II/6. Származékos ügyletek 0 0,00%

II/6.1. Határidős 0 0,00%

II/6.1.1. Futures (összes) 0 0,00%

II/6.1.2. Forward (összes) 0 0,00%

II/6.2. Opciós 0 0,00%

II/6.2.1. Tőzsdei opciós (összes) 0 0,00%

II/6.2.2. OTC ill. OTC típusú (összes) 0 0,00%

Eszközök összesen: 117.303.738.745 100,00%

3. számú melléklet

Pénzügyi mutatók 2016 2017

Összes kötelezettség / Összes eszköz 0,12% 0,13%

Saját tőke / Összes forrás 99,86% 99,85%

Tárgyévi eredmény / Saját tőke 0,34% 0,30%

Tárgyévi eredmény / Összes bevétel 17,78% 24,54%

Pénzeszköz / Saját tőke 32,58% 39,66%

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

1

I. Az Alap vagyonkezelése során lehetséges kockázatok (az Alapkezelő szabályzatainak vonatkozó

részei alapján)

Az Alapkezelő által alkalmazott informatikai rendszerek, operációs és munkafolyamatok, vezérigazgatói

utasításokban megfogalmazott működési, eljárási, végrehajtási, összeférhetetlenségi, titoktartási, limitellenőrzési

előírások, partnerlimitekről szóló, Front Office és a Back Office tevékenységek szétválasztására vonatkozó

szabályok, szervezeten belüli döntési jogkörök, az Alapkezelő befektetési bizottságának működési rendje, az

eszközallokációra vonatkozó előírások, a tőke- és hozamvédettséget biztosító befektetési Alapok

vagyonszerkezetének kialakítási szabályai, technikái biztosítják a befektetési Alapokban elhelyezett vagyon

biztonságos kezelését és a tevékenységhez kapcsolódó lehetséges kockázatok folyamatos, preventív ellenőrzését,

hatékony kezelését.

II. Az Alaphoz, mint befektetési termékekhez kapcsolódó kockázatok (az Alap kezelési szabályzatának

vonatkozó részei alapján)

A kockázatok az Alap portfoliójában található eszközöktől függenek, ez határozza meg a Befektetési jegyek

árfolyam-ingadozásának mértékét és irányát. Az Alap portfoliójában található befektetési eszközök árfolyamának

változékonysága miatt elengedhetetlen a Befektetők számára befektetési döntésük meghozatala előtt a kockázati

tényezők áttanulmányozása.

Az Alap likviditási kockázatai

Az Alapkezelő mindenkor biztosítja az összhangot az Alap likviditása és az Alapban lévő befektetési eszközök,

portfólióelemek likviditása között. Az Alapkezelő az Alap likviditási kockázatának kezeléséhez kapcsolódó

tevékenységeket, eljárásokat, kvantitatív mutatókat és módszereket legalább éves gyakorisággal felülvizsgálja és

szükség esetén a módosítja. A likviditási kockázatok kezelése egyszerre jelenti az eszközoldali és a forrásoldali

likviditási kockázat kezelését.

 Az eszközoldali likviditási kockázat annak kockázatát jelenti, hogy az Alapban tartott eszközöket nem vagy csak

nagyon kedvezőtlen feltételek mellett lehet értékesíteni. Az Alap lehetséges portfólióelemei magas likviditású

befektetési eszközöknek tekinthetőek.

 A forrásoldali likviditási kockázat annak kockázatát jelenti, hogy az Alap nem tud eleget tenni esedékes fizetési,

teljesítési kötelezettségeinek, főként a Befektetők által kezdeményezett befektetési jegy visszaváltási

megbízások elszámolására, teljesítésére vonatkozóan. Az Alapkezelő a forrásoldali likviditási kockázatok

kezelését a Befektetési jegy visszaváltási megbízások felvételére, elszámolására, teljesítésére vonatkozó

szabályokkal, az egyes Befektetők által megvásárolt befektetési jegyek mindenkori árfolyamértékének az Alap

nettó eszközértékéhez viszonyított arányával, valamint az Alap befektetési stratégiájával összhangban alakítja

ki. Az Alapkezelő vizsgálja, az Alap magas likviditású eszközöknek a nettó eszközértékhez mért aránya hogyan

alakul az Alap által kibocsátott legtöbb befektetési jeggyel rendelkező Befektető(k) súlyarányához képest.

Az eszközoldali és a forrásoldali likviditási kockázatok közötti összhang megteremtése érdekében az Alapkezelő a

magas likviditású eszközöknek a nettó eszközértékhez mért arányát a Befektetési jegyek 30 napos visszaváltási

idősorából számolt átlagos visszaváltási mértékének szintén a nettó eszközértékhez vetített arányához képest

vizsgálja. A likviditási kockázatok kezeléséről az Alap éves, illetve féléves jelentésének X. pontja tartalmaz bővebb

információkat. Az Alap nem köt a Befektetőkkel a visszaváltásra vonatkozóan külön megállapodást. Az Alap

Befektetőit megillető visszaváltási jogok azonosak. Az Alapkezelő a Kbftv. 16. § (5) bekezdésében írt - a szakmai

felelősséggel kapcsolatos - kockázatok fedezetére többlet szavatoló tőkével rendelkezik.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

2

Az Alap hozamát befolyásoló kockázatok

A kockázatok a hozamtermelést befolyásoló mögöttes pénzügyi piacokon kereskedett eszközök árfolyamának

változékonyságától függenek, ez határozza meg a Befektetési jegyek árfolyam-ingadozásának mértékét és irányát.

Az Alap közvetlenül viseli azokat a kockázatokat, amelyek a hozamtermelést befolyásoló mögöttes piacokra történő

befektetéseket jellemzik, ezek közül a legfontosabbak:

 Gazdasági és politikai környezetből adódó kockázat

A hazai és nemzetközi gazdasági és politikai környezet jelentős hatással lehet az Alap eszközeire, azok

hozamára és az üzleti életre általában. Az egyes országok kormányzati politikája befolyásolhatja az általános

tőkepiaci feltételeket és az ingatlan-befektetések hozamait is. A Nettó eszközértéket befolyásolhatja a

gazdasági növekedés, a külgazdasági pozíció, az árfolyam politika, a költségvetés hiányának mértéke, az

infláció és a kamatszint. A fentieken túl további kockázatot jelenthet az egyes adójogszabályok megváltozása.

Az adott ország inflációjának emelkedése közvetlen negatív hatással lehet az Alap portfólióját képező

értékpapírok árfolyamára. Ez a hatás lehet olyan mértékű, hogy az Alap teljesítménye egyes időszakokban az

infláció szintje alatt maradhat, ami negatív reálhozamot eredményezhet. Az ország egyéb makrogazdasági

mutatóinak (költségvetési hiány, külkereskedelmi mérleg egyenlege, GDP növekedési üteme, deviza árfolyama)

kedvezőtlen irányú változása szintén negatív hatással lehet az Alap portfóliójában tartott értékpapírok

árfolyamára. A gazdaságpolitikában bekövetkező változások a gazdasági mutatók azonnali változatlansága

mellett is érinthetik kedvezőtlenül a tőkepiacokat és azon keresztül az Alap tulajdonában lévő instrumentumok

árfolyamát.

 Befektetési kockázat

Az Alapkezelő a mindenkor hatályos törvényi szabályozás és a Kezelési szabályzat figyelembevételével saját

belátása szerint állítja össze az Alap portfólióját. Annak ellenére, hogy az Alapkezelő minden befektetési döntés

előtt részletes elemzést hajt végre, nincs garancia arra, hogy a piaci folyamatok az Alapkezelő várakozásainak

megfelelően alakulnak, így arra sem, hogy az Alap a futamideje során nem szenved el árfolyamveszteséget.

 Passzív befektetések kockázata

Az Alapkezelő a referenciaindexeket követő Alap Kezelési szabályzatában meghatározott befektetési stratégia

és befektetési korlátokon keretei között, az egyes Alaphoz rendelt referenciaindexeket követve alakítja ki az

Alap portfóliójának összetételét, ami csak korlátozott teret enged a kedvezőtlen piaci körülményekkel szembeni

defenzív befektetési döntések meghozatalának. Így amennyiben az Alap befektetési célterületein az eszközárak

csökkennek, akkor az Alap Befektetési jegyeinek árfolyamcsökkenése várható.

 Likviditási kockázat

A hozamtermelést biztosító tőkepiacokon kialakulhat olyan kedvezőtlen tőzsdei környezet, amelyben

nagymértékben csökkenhet a befektetők érdeklődése és aktivitása. Az így kialakuló alacsony forgalmú piacokon

nehezebbé válik hozamtermelést biztosító eszközökhöz kapcsolódó jogokból származó árfolyamnyereség

realizálása.

 Árazási kockázat

A hozamtermelést biztosító tőkepiacokon kialakulhat olyan kedvezőtlen tőzsdei környezet, amelyben

nagymértékben csökkenhet a befektetők érdeklődése és aktivitása. Az így kialakuló alacsony forgalmú piacokon

a tőkepiaci eszközök ára jelentősen eshet, mely negatív hatással lehet a hozamtermelést biztosító eszközök

árfolyamára.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

3

 Kötvénypiaci kockázat

 Az Alap széleskörűen diverzifikált portfólióval rendelkezik, így az Alap kötvénykitettséggel rendelkező

portfólióelemeinek teljesítményét elsősorban a befektetési célterületként szolgáló kötvénypiac(ok) együttes

kockázata befolyásolja. Így az Alap befektetései között szereplő országoknak, gazdasági övezeteknek,

régióknak a jelen pontban említett gazdasági, politikai környezetéből, gazdasági ciklusaiból, makrogazdasági

helyzetéből, tőkepiaci folyamataiból következő kockázati tényezői játszanak elsődleges szerepet. Azonban a

kötvények árfolyama nemcsak a kedvezőtlen makrogazdasági, tőkepiaci események stb., hanem egyedi

kötvény-specifikus események hatására is jelentősen csökkenhet. Az Alap portfóliójában található kötvényeket

kibocsátó egyes államok (fizetésképtelenné válás, államcsőd stb.), illetve vállalatok sikertelen gazdálkodási

tevékenysége (veszteséges működés, fizetésképtelenné válás, csőd, felszámolás stb.) is hordoz egyedi

kockázatokat, melyeket az Alap jól diverzifikált portfóliójának köszönhetően képes csökkenteni, azonban az

egyes államok, illetve vállalatok megítélése a kötvényeik árfolyamában tükröződik, így az egyes kötvényekhez

tapadó egyedi ország, illetve vállalati kockázatok is kedvezőtlenül érinthetik a Befektetési jegyek árfolyamát. Az

Alap portfóliójában található egyes kötvények jellemzően az adott piacon a legnagyobb forgalmú, leglikvidebb

értékpapírok közé sorolhatóak, jelentős szerepet töltenek be az adott kötvényt tartalmazó index(ek)ben stb., így

annak kockázata, hogy a kötvényeket kibocsátó állam, vállalat fizetésképtelensége, csődje esetén a kibocsátó

nem tudja teljesíteni kamatfizetési és tőke visszafizetési kötelezettségeit és ezáltal az adott egyedi kötvény

elértéktelenedik alacsony szintű, de létező kockázati elemnek tekinthető.

 Koncentráció kockázata

Amennyiben az Alap befektetési politikája kifejezetten egy meghatározott iparág, szektor, eszközosztály vagy

ország követésére koncentrálja befektetéseit, akkor ez adott esetben hátrányosan befolyásolhatja az Alap

teljesítményét, megnövelheti a Befektetési jegyek változékonyágát, az Alap érzékenyebben reagálhat azokra a

piaci, gazdasági, politikai eseményekre, amelyek érintik az Alap befektetési stratégiája által reprezentált

iparágat, gazdasági szektort, eszközosztályt vagy országot.

 Diverzifikáció alacsony szintjének kockázata

A befektetési alapok jellemzően a diverzifikáció hatékony eszközei, hiszen Saját tőkéjüket akár több száz

elemből álló hatékony portfóliók is alkothatják. A diverzifikáció révén mód van a kockázatok megosztására,

magasabb hozam elérésére. Azonban az Alap portfóliója a Kezelési szabályzatban rögzített befektetési

korlátokon belül, nagyobb aranyában tartalmazhat olyan eszközöket, melyek kisebb számú kibocsátótól

származnak. A diverzifikáció alacsony szintje hátrányosan befolyásolhatja az Alap teljesítményét, megnövelheti

a Befektetési jegyek árfolyamának változékonyágát, az Alap érzékenyebben reagálhat olyan piaci, gazdasági,

politikai eseményekre, melyek az Alap portfóliójában található kisebb számú eszközt érintik.

 Adókockázat

A Befektetési jegyekre az Alapra vonatkozó adózási szabályok a jövőben esetleg kedvezőtlen irányban is

változhatnak.

 Bankbetétek, átruházható értékpapírok, pénzpiaci eszközök, származtatott termékek tartásához kapcsolódó

partnerkockázat

Az Alap eszközeit az Alapkezelő által a Bszt. 63. §-a alapján meghatározott végrehajtási helyszíneket jelentő

partnerek által kibocsátott pénzpiaci eszközökbe, átruházható értékpapírokba, illetve az említett partnereknél

lekötött bankbetétekbe, származtatott termékekbe fektetheti. Ezen ügyletekből eredően az ilyen partnerrel

szembeni összevont kockázati kitettség meghaladhatja az Alap eszközeinek 20%-át.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

4

Amennyiben az Alap betétlekötési megbízásait teljesítő vagy az Alapban található pénzpiaci eszközöket,

átruházható értékpapírokat kibocsátó, illetve a származtatott ügyletekre szóló megbízásokat végrehajtó

hitelintézet fizetésképtelenné válik, részben vagy egészben nem, vagy nem megfelelő időben teljesíti fizetési

kötelezettségét, ez hátrányosan befolyásolhatja az Alap befektetéseit. Ez fokozottan érvényes az Alap

esetében, ahol a Saját tőke jelentős részét kitevő bankbetét az Alapkezelő által a Bszt. 63. §-a alapján

meghatározott végrehajtási helyszíneket jelentő partnereknél kerül lekötésre. A bankbetétekből, átruházható

értékpapírokból, pénzpiaci eszközökből, illetve származtatott ügyletekből eredő követelések esedékességkori

megfizetése az Alapkezelő által a Bszt. 63. §-a alapján meghatározott végrehajtási helyszíneket jelentő

hitelintézetek fizetőképességét feltételezi. Az Alap befektetett tőkéjének visszafizetését harmadik személy nem

garantálja.

 Határidős ügyletek kockázata

Az Alap a kamatláb-, illetve devizakockázatok csökkentése, az Alap befektetési politikájának megvalósítása

érdekében köthet tőzsdei, illetve tőzsdén kívüli származtatott ügyleteket. Az Alap eszközeinek 20%-át

meghaladhatja az egy befektetési szolgáltatónál, így többek között az Alapkezelő által a Bszt. 63. §-a alapján

meghatározott végrehajtási helyszíneket jelentő partnerekkel, kötött származtatott ügyletek értéke, amely azzal

a kockázattal jár, hogy az Alap hozamának kifizetése az Alapkezelő a Bszt. 63. §-a alapján meghatározott

végrehajtási helyszíneket jelentő partnerek fizetőképességét feltételezi. A kockázatfedezeti célból megkötött -

az összetett pozíció vonatkozásában a lejáratkor fix hozamot biztosító - határidős pozíciók értéke lejáratig a

piaci változások függvényében veszteséget mutathat.

Az Alap forgalmazásához kapcsolódó kockázatok

A Befektetési jegyek forgalmazását illetve visszaváltását az Alapkezelő a Kbfttv.-ben meghatározott esetekben

felfüggesztheti, mely esetben annak újraindításáig a Befektetők nem juthatnak hozzá befektetéseik ellenértékéhez.

Az Alap megszűnésének kockázata

Az Alapot az Alapkezelő köteles megszüntetni, amennyiben a Saját tőke 3 hónapon keresztül, átlagosan nem éri

el a 20 millió HUF összeget.

Az Alapkezelő működésére vonatkozó kockázatok

 Makrogazdasági kockázatok

Az Alapkezelő tevékenységi köre kizárólag az alap- illetve portfolió-kezelésre korlátozódik, és bevételei

kizárólag ebből a tevékenységből származnak, ezért a Kezelési szabályzat IV. fejezet, 26. pontjában leírt

kockázati tényezők az Alapkezelőre nézve is fennállnak.

 Tárgyi, technikai feltételekből eredő kockázat

Az Alapkezelő rendelkezik a működéséhez szükséges tárgyi, technikai feltételekkel, viszont e körülményekben

menet közben bekövetkező esetleges változásokból eredő kockázatok kihathatnak az Alap eredményességére

is.

 Személyi feltételekből eredő kockázat

Az Alapkezelő a tevékenység irányítására, portfolió-kezelésre, illetve a back office tevékenység szervezésére

olyan személyeket alkalmaz, akik megfelelő gyakorlati tapasztalattal, illetve a külön jogszabályban előírt

vizsgával rendelkeznek. Az Alapkezelő tevékenységét az alapkezelőkre vonatkozó törvényi előírások, és az

ezek alapján készült belső szabályzatok alapján végzi. Mindezektől függetlenül fennállnak a munkavállalókkal

kapcsolatos személyes kockázatok.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

5

III. A befektetési politika alakulására ható fontosabb tényezők

Az alap a bankbetétek kamataival versenyképes hozamot tesz elérhetővé a kockázatok maximális kerülése mellett.

 Az alap a banki folyószámlák rugalmasságát nyújtja, így a befektetők tetszőleges befektetési időtáv mellett,

befektetéseikből bármikor bármekkora összeget árfolyamveszteség nélkül válthatnak vissza. Az alap célja a

kiszámítható árfolyam-alakulás, a folyamatos növekedés biztosítása. A biztonságot fokozza, hogy az alap

szavatolja a tőke visszafizetését, valamint minimum hozamvédelmet is ígér.

Az Alapra aktuálisan jellemző kockázati profilnak, valamint az ezzel összhangban álló pénzügyi célnak

megfelelően, az Alap a kockázat-elutasító, kiegyensúlyozott szintű hozamvárakozással és tetszőleges befektetési

időhorizonttal rendelkező Befektetők számára olyan forint alapú befektetést nyújt, amelyre a befektetési jegyek

árfolyamának ingadozása nem jellemző.

Nemzetközi és hazai makrogazdasági helyzet

A negyedik negyedév jelentősebb meglepetések nélküli tőkepiacot hozott, egyértelműen kedvezve a

részvénypiacoknak. A szeptember eleji FED ülés nyilvánvalóvá tette a kamatemelés és a szigorítás folytatását az

USA-ban, amit a piac hamar elfogadott és alapvetően csak a kötvénypiacra hatott negatívan. Ha a kamatemelés

közgazdasági tartalmát vizsgáljuk, akkor valóban nem megalapozatlan az a piaci optimizmus, amit a

részvénypiacok mutattak a negyedévben. Kamatemelésre, vagyis némi fékre a monetáris hatóságtól ugyanis akkor

szorul egy adott gazdaság, amikor valóban van növekedés és ez már a fogyasztói árakban is látszik. Ez viszont -

az infláció egy szintjéig - pozitív és egészséges folyamatot tükröz, miközben a szigorítástól sem félni kell, hanem

úgy tekinteni rá, mint ami a GDP növekedését nem, csak a gazdaság esetleges túlhevülését akadályozza meg.

Jelenleg ez a helyzet az USA-ban, a növekedés a negyedik negyedévben tovább nőhet és az infláció is megjelent.

A FED normalizálja a kamatokat és egyelőre a piac bízik a monetáris hatóság fokozatos és körültekintő lépéseiben,

vagyis nem tart elhibázott jegybanki politikától. Februárban hivatalba lép ugyan az új jegybankelnök Jerome Powell,

de úgy tűnik, hogy a személyi változás a monetáris politikában nem hoz majd változást. A piaci szereplők így

fókuszálhatnak a gazdaság teljesítményére, ahogy ez az év utolsó negyedévében is történt. A kép egyre biztatóbb,

a növekedés töretlen volt globálisan minden régióban, és ez a trend várható 2018-ban is. Régiók szintjén a globális

növekedés fő motorja az Európai Unió volt a negyedévben, folyamatok szintjén pedig a bővülő világkereskedelem.

A gazdasági élénkülés emelte a nyersanyagpiaci termékek árát is. Magyarországon folytatódott az elmúlt

negyedévekben megszokott gazdaság,- és monetáris politika. Az MNB újabb nem konvencionális eszközök

alkalmazásával tovább lazított, növelte a likviditást a magyar pénz,- és állampapírpiacon, ami a hozamgörbe hosszú

felén is újabb hozamcsökkenést eredményezett.

A magyar növekedési környezetet a biztató nemzetközi növekedési környezet tükrében célszerű értelmezni. Az

USA-ban jelentkezik egy fiskális és adócsökkentésből eredő hatás az idei évben, ami összességében 0,5

százalékponttal is feljebb tornázhatja a kinti növekedést (a GS számítása szerint). Ehhez egy rendkívül erős, 2,5-

3% körüli bérdinamika is társul, ami az eddigi szinteknél is jobban felpörgetheti a fogyasztást a tengerentúlon.

Európában a helyzet ugyan visszafogottabb, a fiskális lazítás a nagy adósságszintek miatt nem valósulhat meg

(például Olaszországban és Spanyolországban továbbra is restriktív marad a költségvetés), de ha általános

gyorsulás nem is, a tavalyi jó növekedési adat (2,3% körül) idén megismétlődhet. Magyarországon 2017-ben 3,8%

körüli gazdasági növekedésre lehet számítani. Ezt a növekedési ütemet tarthatja a magyar gazdaság 2018-ban is.

Az elemzői konszenzus szerint ugyan csak 3,5% körüli ütem várható, mi azonban, az MNB várakozásaival

egyetértve, ennél magasabb, 3,8-4% közötti bővülésre számítunk. Ezután az EU támogatási ciklus kifutásával

minden elemző lassulást vár a 2019-es évben.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

6

Fő érveink az erős 2018-as hazai növekedés mellett:

1., a magas lehívási arány- és a megnövekedett EU-s előfinanszírozás miatt a következő időszakban a vállalati

beruházások dinamikus bővülésére lehet számítani,

2., a lakossági beruházások emelkedését a kedvező jövedelmi (reálbérnövekedés) és hitelezési folyamatok segítik,

3., a költségvetési lazításra adódó lehetőségeket a kormány várakozásaink szerint ki fogja használni.

Összességében, a beruházások erőteljesen élénkülnek és a költségvetés keresletbővítő hatása is élénkíti a hazai

gazdasági növekedést. A külső kereslet kedvező szintje mellett, az elmúlt évek magas hozzájárulása miatt, tehát

elsősorban a bázishatás következtében, a nettó export kis mértékben lassíthatja a gazdasági növekedést.

Mérsékelt inflációs folyamatokat várunk 2018-ra.

Az importált infláció szintje alacsony, az európai inflációs folyamatok nem adnak okot aggodalomra. A hazai infláció

átlagát 2,5% környékére várjuk.

Kötvénypiacok

Már a tavalyi év sem sikerült kifejezetten jól kötvénypiaci szempontból sok országban, hiszen például az amerikai

vagy a lengyel 10 éves hozam stagnált, míg a német emelkedett (az év eleji 20 bázisponthoz képest jelenleg 40

bázispont felett áll). A magyar hozamgörbe eközben látványos rally-t tudott végrehajtani elsősorban az MNB

rendkívüli intézkedéseinek köszönhetően (3% feletti szintekről 2% alá csökkent a 10 éves hozam). A problémát az

okozhatja, hogy a befektetők aszimmetrikusan reagálnak a monetáris stimulusra, illetve annak elvonására. Nem

várható, hogy szép lassan emelkedő hosszú hozamokat fogunk látni, ahogyan a nagy jegybankok fokozatosan

csökkentik a kötvényvásárlásaikat (Fed, Bank of England, ECB), illetve emelik az alapkamatokat (Fed, Bank of

England). A befektetők számítanak a monetáris szigorításra, a GDP növekedési ütemek felfutására és ezzel

párhuzamosan az infláció fokozatos emelkedésére, és hirtelen magasabb prémiumokkal lesznek csak hajlandók

hosszú kötvényeket vásárolni. Az MNB mindezeket a folyamatokat lényegesen tudja tompítani új intézkedéseivel

(új IRS aukciók és jelzálogpapír vásárlások), akár eliminálni is 2018 első felében. Amennyiben a főbb piacokon (az

európai állampapírpiacokon) negatív tendenciák jelentkeznek, akkor várakozásaink szerint a magyar monetáris

hatóság sem fogja továbbra is alacsony szinten tartani a magyar hozamgörbét, inkább a volatilitás csökkentésére

és a lassú hozamemelkedésre, a pénzügyi stabilitásra fog fókuszálni. Elsősorban a német kötvénypiacot érdemes

tehát figyelni, nem tudhatjuk előre, hogy a jelentősebb hozamemelkedés azon a piacon pontosan mikor fog

bekövetkezni, ezt nehéz megjósolni, az elemzői konszenzus mindenesetre 0,9%-os német 10 éves hozamot mutat

az idei év végére.

Az Alap által biztosított hozamvédelem mértéke 2017. évben az alábbiak szerint alakult

 2017. január 1. és 2017. január 31. közötti időszakban 365 napos bázison számítva éves 0.05%.

 2017. február 1. és 2017. február 28. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. március 1. és 2017. március 31. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. április 1. és 2017. április 30. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. május 1. és 2017. május 31. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. június 1. és 2017. június 30. közötti időszakban 365 napos bázison számítva éves 0.01%.

 2017. július 1. és 2017. július 31. közötti időszakban 365 napos bázison számítva éves 0.05%.

 2017. augusztus 1. és 2017. augusztus 31. közötti időszakban 365 napos bázison számítva éves 0.10%.

 2017. szeptember 1. és 2017. szeptember 30. közötti időszakban 365 napos bázison számítva éves 0.10%.

 2017. október 1. és 2017. október 31. közötti időszakban 365 napos bázison számítva éves 0.05%.

 2017. november 1. és 2017. november 30. közötti időszakban 365 napos bázison számítva éves 0,05%.

 2017. december 1. és 2017. december 31. közötti időszakban 365 napos bázison számítva éves 0,05%.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

7

IV. Az Alap teljesítménye, várható fejlődése

Az említett kockázatok függvényében fog változni az Alap jövőbeni teljesítménye és - az Alap tájékoztatójában leírt

keretek között értelmezhető - jövőbeni fejlődése. Ez értelemszerűen befolyásolni fogja a befektetők mindenkori

befektetési jegy vásárlási hajlandóságát.

V. A tárgyidőszakban az Alap saját tőkéjének és az egy jegyre jutó nettó eszközértékének a változása

havi bontásban

VI. Az Alap működésében, tevékenységének eredményében 2017. évben a mérleg fordulónapi

állapothoz képest rendkívüli változás nem történt.

Az Alapnak munkavállalója nincs, az Alappal kapcsolatos feladatokat - a törvényben előírtaknak megfelelően - a

CIB Befektetési Alapkezelő Zrt. végzi napi szinten.

az Alap saját tőkéje
az egy jegyre jutó

nettó eszközérték

2010/12/31 96.743.521.981 HUF 1,438800

2011/12/30 71.283.444.849 HUF 1,514400

2012/12/28 75.903.661.155 HUF 1,614400

2013/12/30 127.878.671.099 HUF 1,678900

2014/12/30 134.151.915.798 HUF 1,708000

2015/12/30 139.396.920.959 HUF 1,721900

2016/12/30 129.933.834.951 HUF 1,727943

2017/01/31 131.808.482.056 HUF 1,728152

2017/02/28 127.818.340.715 HUF 1,728298

2017/03/31 123.893.425.154 HUF 1,728456

2017/04/28 124.194.020.391 HUF 1,728606

2017/05/31 115.342.517.998 HUF 1,728899

2017/06/30 111.609.947.778 HUF 1,729210

2017/07/31 107.739.543.233 HUF 1,729853

2017/08/31 105.676.996.636 HUF 1,730558

2017/09/29 105.249.263.186 HUF 1,731248

2017/10/31 106.280.818.114 HUF 1,731999

2017/11/30 112.280.965.914 HUF 1,732583

2017/12/29 116.287.164.740 HUF 1,733019

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

8

VII. Az Alap portfoliójának lehetséges elemei, valamint az egyes befektetési eszközök minimális,

tervezett, maximális aránya

 Az Alap a portfóliójában található egyes elemek minimális, illetve maximális arányát illetően a mindenkor

hatályos jogszabályi előírásokban, így különösen a 78/2014. (III. 14.) kormányrendeletben szereplő korlátokat

alkalmazza, azokhoz képest szigorúbb korlátozásokat nem vállal. A jelen pont az Alap befektetési stratégiájának

megvalósítása, napi működése során várható, korlátozást nem jelentő, tervezett célarányok bemutatására

szolgál.

* Az Alap folyószámlájának portfólión belüli arányát az Alap által szerzett követelések és vállalt

kötelezettségek értékének egyenlege módosítja.

*** A származtatott ügyletek értéke az Alap folyamatos futamideje során jelentősen változhat, ez azt

eredményezi, hogy az Alap vagyonán belüli részarányát, és ezáltal a többi portfólióelem részarányát sem

lehetséges pontos célarányokkal meghatározni.

Folyószámla, járulékos likvid eszközök, lekötött bankbetétek, szintetikus betétek*

f orint 80-100%
dev iza

Pénzpiaci eszközök

f orint 80-100%
dev iza

Átruházható értékpapírok

állampapírok 0-20%
f orint 0-20%
dev iza 0-20%

hitelintézeti, v állalati, egy éb

kötv ény ek, jelzáloglev elek
0-20%

f orint 0-20%
dev iza 0-20%

kollektív bef ektetési értékpapírok 0-10%

Repó-, fordított repóügyletek 0-20%

Értékpapír-kölcsön ügyletek 0-20%
Származtatott ügyletek**

tőzsdén kív üli határidős ügy letek -50%-+50%
tőzsdei határidős ügy letek -50%-+50%
Csereügy letek -50%-+50%

Az Alap által alkalmazni terv ezett

célarány ok

%-os mértékben kif ejezv e

CIB

Hozamv édett

Betét Alap

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

9

 Az Alap portfóliójában található állampapírok az állam által kibocsátott, illetve garantált hitelviszonyt

megtestesítő értékpapírokat, így többek között a diszkontkincstárjegyeket, közép és hosszú lejáratú, fix, illetve

változó kamatozású államkötvényeket jelenthetnek.

 Az Alap portfóliójában található hitelintézeti kötvények a bankok által kibocsátott, illetve banki garanciával

rendelkező hitelviszonyt megtestesítő értékpapírokat jelenthetnek.

 Az Alap portfóliójában található vállalati kötvények devizabelföldi és devizakülföldi gazdasági társaságok által

kibocsátott kötvényeket, kereskedelmi kötvényeket jelenthetnek.

 Az Alap portfóliójában található jelzáloglevelek a belföldön és külföldön bejegyzett jelzálog-hitelintézet által

kibocsátott, nyilvánosan forgalomba hozott jelzálogleveleket jelenthetnek.

 Az Alap portfóliójában található repó- és fordított repóügyletek: a 2015/2365 EU rendelet szerint előírt

tájékoztatási kötelezettség szerint minden olyan repó-, és inverz repó megállapodást jelenthetnek, amelyek az

Alap portfóliójában található bármely pénzpiaci eszköz, állampapír, vállalati, hitelintézeti és egyéb kötvény,

jelzáloglevél tulajdonjogának, illetve az ahhoz fűződő olyan garantált jog átruházására vonatkoznak,amelyet az

értékpapírhoz fűződő joggal rendelkező elismert tőzsde bocsát ki, és a megállapodás nem teszi lehetővé az

eladó számára, hogy az adott értékpapírt adott időpontban egyszerre több félnek ruházza át, illetőleg más

ügylethez adja biztosítékul.

A szerződéskötéssel egyidejűleg az értékpapírra, illetve azokat helyettesítő, ugyanolyan típusú értékpapírra az

eladó visszavásárlási kötelezettséget, a vevő az eladó részére történő viszonteladási kötelezettséget vállal a

szerződésben meghatározott vagy az eladó által meghatározandó jövőbeli időpontban történő meghatározott

visszavásárlási, illetve viszonteladási áron. A felek közötti megállapodás rendelkezhet úgy is, hogy az ügylet

tárgyát képező és biztosítékul szolgáló értékpapír, más egyenértékű értékpapírra kicserélhető. Az ügylet az

értékpapír eladója szempontjából repóügyletnek, az értékpapír vevője szempontjából fordított repóügyletnek

tekintendő. Az Alap portfóliójában található repó- és fordított repóügyletek várható célja az Alap

eszközértékének, befektetései hozamának növelése, likviditási feltételeinek javítása. Az Alap repó- és fordított

repóügyleteket az Alapkezelő által a Bszt. 63. §-a alapján meghatározott végrehajtási helyszíneket jelentő

partnereivel, valamint az Alapkezelő kapcsolt vállalkozásaival köthet. Az Alap által kötött repó- és fordított

repóügyletek eredményéből származó minden nyereség illetve veszteség az Alap által elért teljesítmény

részeként kerül elszámolása, így nem történik megosztás az Alapkezelővel.

 Az Alap portfóliójában található értékpapír-kölcsön ügyletek: a 2015/2365 EU rendelet szerint előírt tájékoztatási

kötelezettség szerint az Alap portfóliójában található bármely átruházható értékpapír kölcsönbe adása illetve

vétele keretében az értékpapír tulajdonjogának olyan átruházása, amelynek keretében a kölcsönbe adó a

kölcsönbe vevő részére azzal a kötelezettséggel ruház át értékpapírt, hogy a kölcsönbe vevő köteles azonos

darabszámú és azonos sorozatú értékpapírt egy, a szerződésben vagy a kölcsönbe adó által meghatározott

jövőbeni időpontban visszaadni a kölcsönbe adó vagy az általa megjelölt harmadik személy részére. Az Alap

értékpapír-kölcsön ügylet keretében kölcsön vehet, illetve kölcsön adhat értékpapírt, melyek várható célja az

Alap eszközértékének, befektetései hozamának növelése, illetve a befektetések végrehajtási, elszámolási

kockázatának csökkentése. Az Alap értékpapír-kölcsön ügyleteket az Alapkezelő által a Bszt. 63. §-a alapján

meghatározott végrehajtási helyszíneket jelentő partnereivel, valamint az Alapkezelő kapcsolt vállalkozásaival

köthet. Az Alap által kötött értékpapír-kölcsön ügyletek eredményéből származó minden nyereség illetve

veszteség az Alap által elért teljesítmény részeként kerül elszámolása, így nem történik megosztás az

Alapkezelővel.

CIB HOZAMVÉDETT BETÉT ALAP Üzleti jelentés 2017.12.31.

10

 Az Alap portfóliójában található csereügylet (swap): a 2015/2365 EU rendelet szerint előírt tájékoztatási

kötelezettség szerint valamely az Alap portfóliójában található pénzpiaci eszköz, állampapírok, vállalati,

hitelintézeti és egyéb kötvények, jelzáloglevelek cseréjére vonatkozó olyan összetett megállapodás, amely

általában egy azonnali és egy határidős adásvételi ügyletből, illetve több határidős ügyletből tevődik össze és

általában jövőbeni pénzáramlások cseréjét vonja maga után. Az Alap portfóliójában található csereügyletek

várható célja az Alap eszközértékének, befektetései hozamának növelése, likviditási feltételeinek javítása. Az

Alap csereügyleteket az Alapkezelő által a Bszt. 63. §-a alapján meghatározott végrehajtási helyszíneket jelentő

partnereivel, valamint az Alapkezelő kapcsolt vállalkozásaival köthet. Az Alap által kötött csereügyleteket

eredményéből származó minden nyereség illetve veszteség az Alap által elért teljesítmény részeként kerül

elszámolása, így nem történik megosztás az Alapkezelővel.

 Az Alap portfóliójában található kollektív befektetési értékpapírok nyílt-, és zártvégű értékpapír befektetési

alapok vagy más kollektív befektetési formák által kibocsátott befektetési jegyeket, illetve ETF-eket jelenthetnek.

Budapest, 2018. április 23.

Budapest, 2018. április 23.

Komm Tibor, Elnök-vezérigazgató, CIB Befektetési Alapkezelő Zrt. által elektronikusan aláírva.

		2018-04-23T11:11:44+0200
	Komm Tibor

