

ETF Marktreport

3. Quartal 2019

Zahl des Quartals

272 322

Anzahl der ETF Transaktionen
im 3. Quartal 2019 an SIX

15,80 %

**Beste Performance
im 3. Quartal 2019**

GAM PHYS SILVER - USD AX
(Ticker: JBSIUX)

28

**Anzahl neue Listings
im 3. Quartal 2019**

4 846,77 Mio.

Top-Umsatz Einzel-ETF

Volumen 3. Quartal 2019 des meistgehandelten Produktes
UBS ETF auf MSCI ACWI with Developed Markets
100% hedged to USD TR (Ticker: ACWIU)

Rekordumsatz bei Aktien-ETF

Das dritte Quartal war an den Aktienmärkten gekennzeichnet durch eine gesunde Konsolidierung. Die meisten Börsen verzeichneten eine Seitwärtsentwicklung. Dabei verlief das Auf und Ab innerhalb enger Grenzen. Als marktbelebend erwiesen sich die vorgenommenen Leitzinssenkungen der US-Notenbank im Juli und September sowie der Europäischen Zentralbank im September. Negativ schlugen sich zwischenzeitlich die Unruhen in Hongkong nieder sowie der erfolgreiche Drohnenangriff der Huthi-Rebellen auf die grösste Erdölanlage Saudi-Arabiens. Kaum Auswirkungen hatte dagegen der nach wie vor ungelöste Ausstieg Grossbritanniens aus der EU. Ungelöst blieb zudem bis dato eine Lösung im Handelskonflikt zwischen den USA und China. Grundsätzlich blieb die Stimmung an den Börsen dank der anhaltend expansiven Geldpolitik der Notenbank jedoch freundlich. Der Swiss Market Index SMI® kletterte im dritten Quartal mehrmals über die Schallmauer von 10 000 Punkten und schloss Ende September mit 10 078,32 Punkten erstmals an einem Monatsende über dieser Marke. Die Massnahme zum Schutz der Schweizer Börseninfrastruktur des Bundesrates mit der dazugehörigen Verordnung zur Anerkennungspflicht für ausländische Handelsplätze führte zu stark steigenden Handelsumsätzen bei Schweizer Aktien.

Der Schweizer ETF-Markt entwickelte sich im vergangenen Quartal ebenfalls positiv und erzielte einen gesteigerten Umsatz. Fast alle der 20 meistgehandelten ETFs verzeichneten im dritten Quartal deutlich höhere Umsätze gegenüber dem Vorquartal. Dagegen hat die Dynamik bei den neuen Listings etwas abgenommen. Das Angebot stieg im dritten Quartal lediglich um 28 Produkte. Die Mehrheit der Neuzugänge fokussiert auf das Thema Nachhaltigkeit. Dies war bereits in den ersten beiden Quartalen 2019 ein dominantes Anlagethema unter den neu an der Schweizer Börse gelisteten ETFs.

ETF-Umsatzentwicklung

Quelle: SIX

Inhalt

1	04
ETF Markt SIX	
1.1 ETF-Umsatzentwicklung und Anzahl Abschlüsse	04
1.2 Top-10 – Ausgewählte Veränderungen im Gesamtmarkt	05
1.3 Umsatz nach Produkthanbieter	06
1.4 Top-5 – Ausgewählte Veränderungen je Anlageklasse	07
1.5 Handelsdetails	08
2	09
ETFs in der Schweiz	
2.1 Handelsdetails	09
2.2 Anzahl ETFs an der Schweizer Börse nach Market Maker	10
2.3 Neue Listings im Quartal	11
3	12
Europäischer Markt	
4	13
Interview	
5	15
Disclaimer/Impressum	

1.1 ETF-Umsatzentwicklung und Anzahl Abschlüsse

Alle Anlageklassen verzeichneten im dritten Quartal Umsatzzuwächse. Insgesamt betrug das Umsatzplus im Vergleich zum Vorquartal 63,71 %. Die stärkste Avance mit 67,85 % verzeichneten die Aktien-ETFs, trotz der vorherrschenden Seitwärtsentwicklung an den meisten Aktienmärkten. Sie blieben bei den hierzulande kotierten ETFs mit 87,87 % die mit Abstand bedeutendste Anlageklasse. Sehr gefragt waren des Weiteren Rohstoff-ETFs mit einem Plus von rund 61 %, die besonders vom wiedererwachten Interesse an den Edelmetallen im Allgemeinen und Gold im Speziellen profitierten. Die Nachfrage nach Anleihen-ETFs kletterte im dritten Quartal um 15,47 %.

Die Rangliste der Top-20 meistgehandelten ETFs wurde auch im dritten Quartal dominiert von ETFs auf breit diversifizierte Börsenbarometer. Im Zeitraum Juli bis September 2019 verzeichneten mit ACWIU sowie ACWIS und ACWIE drei ETFs der UBS auf den MSCI ACWI, gehedgt in USD, respektive CHF und EUR erneut die höchsten Umsätze. 18 der 20 meistgehandelten ETFs konnten ihre Umsätze im Vergleich zum Vorquartal steigern. Besonders stark war dies bei den genannten meistgehandelten ETFs der UBS der Fall.

Top-20 meistgehandelte ETFs

Produkt	Umsatz (Mio. CHF)	Trend
UBS ETF MSCI ACWI SF H-USD ACC	4 846,77	↑
UBS ETF MSCI ACWI SF H-CHF ACC	4 287,14	↑
UBS ETF MSCI ACWI SF H-EUR ACC	3 616,62	↑
UBS ETF MSCI EM SF USD ACC	1 601,27	↑
UBS ETF MSCI EMU H-USD ACC	1 494,67	↑
UBS ETF MSCI EMU EUR ACC	1 310,16	↑
UBS ETF MSCI EMU H-CHF ACC	1 287,36	↑
LYX ETF EURO STOXX 50 (DR) DIS	1 235,55	↑
UBSETF MSCI UK H-USD ACC	658,80	↑
LYXOR ETF S&P 500	588,55	↓
UBS ETF MSCI UK H-CHF ACC	538,66	↑
UBS ETF MSCI UK H-EUR ACC	494,74	↑
iSh Core S&P500 USD Acc	454,83	↓
ZKB GOLD ETF	402,16	↑
iSh SMI (CH) CHF Dis	380,85	↑
UBS ETF MSCI ACWI SF H-GBP UKDI	367,20	↑
ZKB GOLD ETF (USD)	347,97	↑
UBS ETF MSCI CANADA H-CHF ACC	278,21	↑
iSh Core SPI (CH) CHF Dis	271,23	↑
UBS ETF MSCI CANADA H-USD DIS	270,58	↑

Quelle: SIX

Quelle: SIX

1.2 Top-10 – Ausgewählte Veränderungen im Gesamtmarkt

Im dritten Quartal dominierten ETFs auf die Edelmetalle Silber und Platin sowie auf den Aktienmarkt Türkei die Performance-Rangliste der Gewinner. An der Spitze lag der physisch unterlegte ETF auf Silber (Symbol: JBSIUX) mit einer Gesamttrendite, umgerechnet in CHF, von 15,80%.

Mit Verlusten zu kämpfen hatten vor allem ETFs auf die Aktienmärkte Südafrika, Polen, Hongkong, Russland sowie Rohstoffaktien. Das Schlusslicht bildete im abgelaufenen Quartal SRSA, ein ETF von iShares auf den MSCI South Africa Index. Er verlor im dritten Quartal, in CHF umgerechnet, 10,71%.

Gemessen an der Anzahl der gehandelten Tickets führte im dritten Quartal der ETF CSSMI auf den SMI, gefolgt vom ETF ZGLD auf den physisch unterlegten ETF der ZKB auf Gold, der sich in der Rangliste um weitere drei Plätze verbesserte. Die Zahl der Edelmetall-bezogenen ETFs unter den Top 10 ETFs mit den meisten Abschlüssen hat sich auf 50% erhöht. Neben ZGLD befanden sich im dritten Quartal auch AUUSI, ZGLDHC, AUCHAH und ZSIL in den Top-10 gemessen an den Anzahl der Tickets.

Top-10 ETFs beste Wertentwicklung

Produkt	Symbol	Performance	Trend
GAM PHYS SILVER - USD AX	JBSIUX	15,80	↑
GAM PHYS SILVER - USD A	JBSIUA	14,95	↑
LYXOR MSCI TURKEY UCITS ETF	LYTUR	14,84	↑
HSBC MSCI TURKEY UCITS ETF	HTRY	14,71	↑
iSHARES MSCI TURKEY	ITKY	14,55	↑
ZKB SILVER ETF AA USD	ZSILUS	14,14	↑
ZKB SILVER ETF AA EUR	ZSILEU	13,90	↑
ZKB SILVER ETF AA CHF	ZSIL	13,55	↑
UBS ETF SILVER	SVUSA	13,55	↑
UBS ETF PLATINUM	PTUSA	13,41	↑

Quelle: Bloomberg

Top-10 ETFs schlechteste Wertentwicklung

Produkt	Symbol	Performance	Trend
iSHARES MSCI SOUTH AFRICA	SRSA	-10,71	↓
HSBC MSCI SOUTH AFRICA CAPD	HZAR	-10,39	↓
LYXOR MSCI SOUTH AFRICA	LYAFS	-10,26	↓
UBS ETF MSCI HONG KONG	HKDU	-10,22	↓
iSHARES MSCI POLAND	SPOL	-9,64	↓
LYXOR STX600 BASIC RSRCES	LYBRE	-9,30	↓
COMSTAGE MSCI EM EUR EX RUSS	CBMEE	-9,07	↓
ISH EUR600 BASICRESOURCE DE	SXPPEX	-8,60	↓
LYXOR MSCI EAST EU EX RUSSIA	LYCEC	-8,56	↓
COMSTAGE ETF DJ ST 600 B&R I	CBBASI	-8,51	↓

Quelle: Bloomberg

Top-10 ETFs Anzahl Trades (Tickets)

Produkt	Symbol	Anzahl	Trend
iSh SMI (CH) CHF Dis	CSSMI	7 314	↑
ZKB GOLD ETF	ZGLD	6 748	↑
iSh Core S&P500 USD Acc	CSSPX	4 671	↓
UBS ETF GOLD USD DIS	AUUSI	4 641	↑
ZKB Silver ETF - A (CHF)	ZSIL	4 533	↑
ZKB Gold ETF hedged (CHF)	ZGLDHC	4 004	↑
UBS ETF SXI RE FUNDS CHF DIS	SRECHA	3 817	↑
UBSETF GOLD H-CHF DIS	AUCHAH	3 802	↑
iSh Core SPI (CH) CHF Dis	CHSPI	3 771	↓
iSh Core S&P500 USD Dis	IUSA	3 301	↓

Quelle: SIX

1.3 Umsatz nach Produkthanbieter

In der Umsatzrangliste nach ETF Emittent blieb die UBS in Führung. Sie baute ihren Anteil von 43,18% auf 62,97% markant aus. Das ging vor allem zulasten der zweit- und drittclassierten iShares und Lyxor, die im Vergleich zum Vorquartal Anteilsverluste von 9,67% resp. 7,44% in Kauf nehmen mussten. Die übrigen An-

bieter, weiterhin angeführt von der ZKB, wiesen gegenüber den drei führenden Emittenten deutlich geringere Marktanteile auf. Bei den kleineren Anbietern vermochte einzig die ZKB ihren Anteil in einem nennenswerten Umfang zu steigern, und zwar von 3,71% auf 4,01%.

ETF Umsatz nach Produkthanbieter

Emittent	Produkte	Umsatz (Mio. CHF)	Marktanteil	Trend
UBS-ETF	330	25 493,70	62,97	↑
iShares	324	5 661,92	13,99	↓
Lyxor	112	4 866,89	12,02	↓
ZKB ETFs	14	1 621,64	4,01	↑
Xtrackers	91	756,54	1,87	↓
Invesco	96	662,32	1,64	↓
Julius Bär	32	284,18	0,70	↓
SPDR ETF	91	257,34	0,64	↓
Amundi	68	242,39	0,60	↓
Vanguard	30	161,27	0,40	↓
ComStage	158	151,63	0,38	↓
HSBC	31	102,29	0,25	↓
Raiffeisen	5	44,11	0,11	↓
Van Eck Global	9	44,02	0,11	↑
JPMorgan	28	37,47	0,09	↑
Ossiam Lux	16	23,71	0,06	↑
BNP Paribas	28	23,17	0,06	↓
Legal & General	5	17,86	0,04	→
WisdomTree	49	14,53	0,04	↑
China Post Global	6	8,59	0,02	↓
Franklin Templeton	17	4,02	0,01	↑
UniCredit	2	1,70	0,00	→
Fidelity	5	1,40	0,00	↓
Nomura	4	1,01	0,00	↓
First Trust	1	0,36	0,00	→
1 552	40 484,05	100,00		

01	62,97 %	UBS-ETF
02	13,99 %	iShares
03	12,02 %	Lyxor
04	4,01 %	ZKB ETFs
05	1,87 %	Xtrackers
06	1,64 %	Invesco
07	0,70 %	Julius Bär
08	2,81 %	übrige Emittenten

Quelle: SIX

1.4 Top-5 – Ausgewählte Veränderungen je Anlageklasse

Aktien entwickelte Regionen

Produkt	Umsatz (Mio. CHF)	Trend
UBS ETF MSCI ACWI SF H-USD ACC	4 847	↑
UBS ETF MSCI ACWI SF H-CHF ACC	4 287	↑
UBS ETF MSCI ACWI SF H-EUR ACC	3 617	↑
UBS ETF MSCI EMU H-USD ACC	1 495	↑
UBS ETF MSCI EMU EUR ACC	1 310	↑

Quelle: SIX

Anleihen & Geldmarkt

Produkt	Umsatz (Mio. CHF)	Trend
iSh Core CorpBnd (CH) CHF Dis	121	↑
iSh \$ TreasBnd 7-10 USD Dis	84	↓
iSh \$ TreasBnd 1-3y USD Dis	69	↑
iSh \$ CorpBnd USD Dis	55	↑
iSh JPM \$ EM Bnd USD Dis	51	↓

Quelle: SIX

Aktien Schwellenländer

Produkt	Umsatz (Mio. CHF)	Trend
UBS ETF MSCI EM SF USD ACC	1 601	↑
Lyxor MSCI Emerging Markets	155	↑
Lyxor China Enterprise - Acc	126	↑
UBS ETF MSCI EM USD DIS	117	↑
iSH CORE MSCI EM IMI USD ACC	106	↓

Quelle: SIX

Rohstoffe

Produkt	Umsatz (Mio. CHF)	Trend
ZKB GOLD ETF	402	↑
ZKB GOLD ETF (USD)	348	↑
UBS ETF GOLD USD DIS	260	↑
ZKB GOLD ETF (EUR)	249	↑
ZKB GOLD ETF HEDGED (CHF)	167	↑

Quelle: SIX

Aktien Stile / Strategien / Themen

Produkt	Umsatz (Mio. CHF)	Trend
iSh SMIM (CH) CHF Dis	252	↑
Invesco Nasdaq Biotech ETF	162	↑
Lyxor STOXX EU 600 Banks	154	↑
Lyxor STOXX EU 600 Basic Res	118	↑
LYXOR STOXX EU 600 HEALTHCARE	116	↑

Quelle: SIX

Volatilität

Produkt	Umsatz (Mio. CHF)	Trend
iSh Edg MSCI Wrld MinVol Acc	31	↑
iSh Edg MSCI EM MinVol Acc	13	↑
UBS ETF FAC US LO VOL USD DIS	10	↑
iSh Edg S&P500 MinVol Acc	6	↑
iSH EDG MSCI EUROP MINVOL ACC	2	↓

Quelle: SIX

1.5 Handelsdetails

Umsatz nach Anlageklassen

Anlageklasse	Absolut	Veränd.	Umsatz (Mio.)	Trend
1 Aktien Entwickelte Märkte	71,50 %	98 %	28 947,92	↑
2 Aktien Schwellenländer	7,76 %	32 %	3 142,61	↑
3 Rohstoffe	7,26 %	-19 %	2 940,41	↓
4 Aktien Themen	4,72 %	-3 %	1 909,87	↓
5 Anleihen	4,67 %	-69 %	1 888,94	↓
6 Aktien Stile / Strategien	3,73 %	-13 %	1 509,26	↓
7 Fonds	0,20 %	13 %	81,36	↑
8 Volatilität	0,16 %	-41 %	62,98	↓
9 Geldmarkt	0,00 %	-99 %	0,64	↓
10 Andere	0,00 %	-94 %	0,07	↓
Total	100,00 %		40 484,06	

Quelle: SIX

Anzahl ETFs an der Schweizer Börse nach Anlageklassen

Anlageklasse	Absolut	Veränd.	Anzahl*	Trend
1 Aktien Entwickelte Märkte	27,26 %	-1 %	423	↓
2 Anleihen	23,78 %	5 %	369	↑
3 Aktien Stile / Strategien	17,72 %	1 %	275	↑
4 Aktien Themen	14,56 %	1 %	226	↑
5 Aktien Schwellenländer	8,63 %	2 %	134	↑
6 Rohstoffe	6,57 %	0 %	102	→
7 Volatilität	0,52 %	0 %	8	→
8 Geldmarkt	0,39 %	0 %	6	→
9 Fonds	0,32 %	0 %	5	→
10 Andere	0,19 %	0 %	3	→
11 Währungen	0,06 %	0 %	1	→
Total	100,00 %		1 552	

Quelle: SIX

*Gewisse fungible ETFs (gleiche ISIN) sind in mehreren Währungen handelbar. Entsprechend werden sie mehrfach gezählt.

2.1 Handelsdetails (Aufteilung der jeweiligen Ticketgrösse)

2.2 Anzahl ETFs an der Schweizer Börse nach Market Maker (im Quartal)

Name	ETFs	Name	ETFs	Name	ETFs
Flow Traders B.V.	1 224	Société Générale	187	Morgan Stanley	3
Commerzbank AG	1 098	Virtu Financial Ireland Ltd	59	J.P. Morgan Securities plc	2
Optiver VOF	485	Deutsche Bank AG London Branch	43		
IMC Trading B.V.	453	Bank Julius Bär & Co. AG	34		
Susquehanna	353	Zürcher Kantonalbank	22		
Goldenberg Hehmeyer LLP	312	Credit Suisse AG	6		
UBS AG	241	Raiffeisen Schweiz Genossenschaft	5		
BNP Paribas	190	Finovesta GmbH	4		

Quelle: SIX

Spread-Monitor (engste Spreads)

Produkt	Ticker	TER	Ø Bid Ask Spread (%)
X EURO STOXX 50 1D	XESX	0,09	0,03
X SWITZERLAND 1D	XSMI	0,30	0,03
iSHARES CORE FTSE 100	ISF	0,07	0,03
X EURO STOXX 50 1C	XESC	0,09	0,03
iSHARES TRSY 1-3YR USD ACC B	CSBGU3	0,07	0,04
iSHARES CORE EURO STOXX 50	EUNE	0,10	0,04
iSHARES USD TRSRY 1-3Y USD D	IBTS	0,07	0,05
INVESCO NASDAQ-100 DIST	EQQQ	0,30	0,05
X DAX	XDAX	0,09	0,05
iSHARES EUR GOVT 1-3YR	IBGS	0,20	0,05
iSHARES US TREAS 0-1YR USD A	IB01	0,07	0,05
iSHARES CORE MSCI EUROPE	IMEU	0,12	0,05
iSHARES EURO ULTRASHORT BOND	ERNE	0,09	0,05
iSHARES SMI ETF CH	CSSMI	0,35	0,05
iSHARES USD TRSRY 1-3Y USD A	IBTA	0,07	0,05
iSHARES SWISS DIVIDEND CH	CHDVD	0,15	0,05
X MSCI EMU	XD5E	0,12	0,05
iSHARES CORE EURO STOXX 50	CSSX5E	0,10	0,05
ISHAR EB.REXX GVT GERMANY DE	RXRGEX	0,16	0,05
X MSCI EMERGING MARKETS	XMME	0,20	0,05

Quelle: Bloomberg

2.3 Neue Listings im Quartal

Erster Handelstag	Produkt	Symbol	Währung	Verwaltungsgebühr	Market Maker
10.09.2019	UBS ETF (CH) MSCI Switzerland IMI SRI (CHF) A-acc	CHSRIA	CHF	0,28 %	UBS AG
04.09.2019	UBS ETF BB MSCI Euro Area Liq Corp Sust ETF (EUR) A-acc	CBSEUA	CHF	0,20 %	Flow Traders B.V.
04.09.2019	UBS ETF MSCI World SRI UCITS ETF (USD) A-acc	WSRUS	CHF	0,25 %	UBS AG
04.09.2019	UBS ETF BBG MSCI US Liq Corp Sust ETF (USD) A-acc	CBSUSA	USD	0,20 %	Flow Traders B.V.
04.09.2019	UBS ETF BBG MSCI US Liq Corp Sust ETF (USD) A-acc	CBSUSA	CHF	0,20 %	Flow Traders B.V.
04.09.2019	UBS ETF MSCI Emerging Markets Soc Resp UCITS USD A-Acc	MSRUSB	CHF	0,35 %	UBS AG
29.08.2019	SPDR ICE BofAML 0-5Yr EM USD Gov Bond Hdg UCITS ETF (Acc)	EMHE	EUR	0,47 %	Commerzbank AG, Flow Traders B.V.
29.08.2019	SPDR S&P U.S. Dividend Aristocrats EUR Hdg UCITS ETF (Dist)	USDE	EUR	0,40 %	Commerzbank AG
21.08.2019	UBS ETF - EURO STOXX 50 ESG UCITS ETF (EUR) A-dis	E5ESG	EUR	0,15 %	Optiver VOF
21.08.2019	UBS ETF - J.P. Morgan USD EM IG ESG (hedged to EUR) A-acc	ESGEME	EUR	0,50 %	Deutsche Bank AG London Branch, Flow Traders B.V.
21.08.2019	UBS ETF - J.P. Morgan USD EM IG ESG (USD) A-acc	ESGEMD	USD	0,45 %	Deutsche Bank AG London Branch, Flow Traders B.V.
21.08.2019	UBS ETF - MSCI China ESG Universal UCITS ETF (USD) A-dis	CNESG	USD	0,65 %	Commerzbank AG
16.08.2019	JPM BetaBuilders US Treasury Bond 0-1 yr UCITS ETF-USD acc	BBIL	USD	0,10 %	Commerzbank AG, Goldenberg Hehmeyer LLP
16.08.2019	JPM Global Equity Multi-Factor UCITS ETF - USD (acc)	JPGL	USD	0,19 %	Commerzbank AG, Goldenberg Hehmeyer LLP
16.08.2019	JPM US Equity Multi-Factor UCITS ETF - USD (acc)	JPUS	USD	0,19 %	Commerzbank AG, Goldenberg Hehmeyer LLP
05.08.2019	iShares MSCI Brazil UCITS ETF (DE)	4BRZ	USD	0,48 %	BNP Paribas
30.07.2019	iShares High Yield Corp Bond UCITS ETF CHF Hedged (Acc)	HIHC	CHF	0,55 %	Goldenberg Hehmeyer LLP, Société Générale
30.07.2019	iShares \$ High Yield Corp Bond UCITS ETF CHF Hedged (Acc)	IHYC	CHF	0,55 %	Goldenberg Hehmeyer LLP, Société Générale
30.07.2019	iShares Core Corp Bond UCITS ETF CHF Hedged (Acc)	IECH	CHF	0,25 %	Goldenberg Hehmeyer LLP, Société Générale
26.07.2019	WisdomTree EUR Agg Bond Enhanced Yield UCITS ETF EUR	WYLD	EUR	0,18 %	Flow Traders B.V.
26.07.2019	WisdomTree EUR Agg Bond Enhanced Yield UCITS ETF EUR Acc	EYLD	EUR	0,18 %	Flow Traders B.V.
26.07.2019	WisdomTree EUR Gov Bond Enhanced Yield UCITS ETF EUR	GOVE	EUR	0,16 %	Flow Traders B.V.
26.07.2019	WisdomTree EUR Gov Bond Enhanced Yield UCITS ETF EUR Acc	WGOV	EUR	0,16 %	Flow Traders B.V.
22.07.2019	Invesco US Treasury Bond 1-3 Year UCITS ETF GBP Hdg Dist	T3GB	GBP	0,10 %	Flow Traders B.V.
22.07.2019	Invesco US Treasury Bond UCITS ETF GBP Hdg Dist	TRGB	GBP	0,10 %	Flow Traders B.V.
01.07.2019	Invesco MSCI Europe ESG Universal Screened UCITS ETF - Acc	ESGE	EUR	0,16 %	Commerzbank AG
01.07.2019	Invesco MSCI USA ESG Universal Screened UCITS ETF - Acc	ESGU	USD	0,09 %	Commerzbank AG
01.07.2019	Invesco MSCI World ESG Universal Screened UCITS ETF - Acc	ESGW	USD	0,19 %	Commerzbank AG

Quelle: SIX

Die grösste Anlageklasse Aktien vereinigte am Ende des dritten Quartal verwaltete Vermögen von USD 585 Milliarden auf sich, was einem Anteil von 63,45 % (Ende Juni: 64,54 %) entsprach. Auf Platz zwei lag erneut die Anlageklasse Anleihen mit einem von 25,30 % auf 25,73 % gestiegenen Anteil. Die Anlageklasse Rohstoffe belegte wiederum den dritten Rang mit einem um 0,70 % auf 8,33 % gestiegenen Anteil.

Die Anzahl der ETF sank im dritten Quartal um 173 Einheiten auf 2 169, während das insgesamt verwaltete Vermögen um rund USD 21 Millionen auf USD 921 Milliarden zunahm. Im September verzeichneten alle Anlageklassen mit Ausnahme Gehebelte und Währungen Zuflüsse. Die stärksten Zunahmen gingen dabei aufs Konto der Aktien und der Anleihen.

Net New Assets je Anlageklasse (in Mrd. USD)

Quelle: ETFGI

Anlageklassen	ETFs/ETPs	AuM Sep 2019 (in Mio. USD)	Marktanteil	Net New Assets (in Mio. USD)		
				Sep 2019	YTD 2019	YTD 2018
Aktien	1 154	584 635	63,40 %	13 056	16 749	35 076
Aktiv	43	11 744	1,30 %	218	2 730	471
Alternative	3	200	0,00 %	82	124	15
Anleihen	421	237 132	25,70 %	5 528	45 793	11 465
Gehebelt	131	2 459	0,30 %	-151	-668	-471
Invers	38	3 461	0,40 %	368	640	-218
Invers gehebelt	52	2 331	0,30 %	198	689	-455
Rohstoffe	278	76 771	8,30 %	769	7 245	1 242
Sonstige	11	1 510	0,20 %	62	241	467
Währung	38	1 232	0,10 %	-2	75	18
Total	2 169	921 475	100,00 %	20 128	73 619	47 611

Quelle: ETFGI

ESG und thematische Anlagen werden eine zunehmend wichtige Rolle spielen.

Vor seinem Wechsel zu Amundi war **Marco Strohmeier** fünf Jahre in verschiedenen Sales- und Führungsfunktionen bei BlackRock/iShares aktiv – zuletzt als stellvertretender Leiter des iShares ETF- und Indexing-Geschäfts in der Schweiz.

Marco Strohmeier verfügt über langjährige Erfahrung in den Bereichen Kapitalmarkt- und Asset Management. Er war unter anderem bei J.P. Morgan im Sales für Cross-Asset-Derivate und strukturierte Produkte sowie bei Coutts im Investment Office tätig.

Marco Strohmeier hat einen Master-Abschluss in Banking und Finance an der Universität St. Gallen erworben.

Marco Strohmeier – Head of ETF, Indexing & Smart Beta Sales für die Schweiz

Was ist die Spezialität Ihres Hauses?

Aus seiner Assetklassenperspektive zählen sicherlich Schwellenländer- und europäische Aktienprodukte zu den Kernkompetenzen von Amundi. Neben den «Standardbausteinen», auf denen wir uns vor allem auf die bestmögliche Trackingqualitaet (nach allen Kosten) fokussieren, dürfen wir sicherlich behaupten, dass wir im Bereich des nachhaltigen Investierens eine langjährige, tiefgreifende Expertise haben, die weit über einzelne ETF Produkte hinaus reicht.

Welche Themen bewegen aktuell die ETF Branche?

Das Negativzinsumfeld macht Anlagen im Fixed Income Bereich für Schweizer Investoren derzeit sehr schwierig. Die Stempelsteuer auf ETFs belastet die Kostenseite zudem weiter, was letztlich nur sehr wenig Optionen mit einer positiven Rendite offen lässt. Aus

einer Gesamtindustrieperspektive glauben wir, dass Plattformstabilität, hohe und nachhaltige Servicequalität und das langfristige Commitment eines Anbieters zum ETF Geschäft eine immer wichtigere Rolle spielen. Dies insbesondere vor dem Hintergrund, dass unsere Kunden tendenziell weniger, aber umso strategischere, langfristige Partner suchen.

Wo setzen Ihre Kunden den Schwerpunkt im aktuellen Umfeld?

Die Märkte sind in diesem Jahr nicht einfach, Aktien hatten bereits einen sehr guten Lauf, während die Obligationenallokation im Negativzinsumfeld kaum noch Renditen abwirft, aufgrund der oft hohen Transaktionskosten aber auch kaum noch umgeschichtet werden kann. Wir sehen darum, dass viele Kunden ihre Gold Allokation erhöhen, sich aber gleichzeitig auch robuste «late-cycle»

Ideen wie low volatility, Qualitätsstapel und natürlich auch Schweizer Aktien genau anschauen. Neben den taktischen Allokationen arbeiten viele Kunden an ihrer Strategie in Bezug auf Nachhaltigkeit und die Integration von thematischen Investments in die Kundenportfolios.

Welche Neuerungen planen Sie?

Konkrete Änderungen sind keine geplant, wir wollen weiterhin unseren Dreijahresplan umsetzen – wir werden diverse weitere physische Produkte lancieren, unser ESG ETF Universum ausbauen und weitere thematische Lösungen an den Markt bringen. Neben der Produktlandschaft bauen wir die Servicedimension durch weitere Investitionen in unser Sales-, Marketing- und Kapitalmarkt-Teams aus, um unseren Kunden den

bestmöglichen Service zu bieten. Alle diese Efforts sind Teil unseres Masterplans, unsere Asset Basis im ETF, Index und Smart Beta Bereich bis 2023 zu verdoppeln.

Wo sehen Sie den ETF-Markt in der Schweiz in naher Zukunft Jahren?

Wir erwarten weiteres Wachstum im passiven Bereich in der Schweiz, allerdings erwarten wir eine Verschiebung der Marktanteile zwischen den Providern, wie wir sie bereits auf europäischer Ebene in diesem Jahr beobachten. ESG und thematische Anlagen werden eine zunehmend wichtige Rolle spielen und die Kunden in der Schweiz werden auch künftig sowohl ETFs als auch Index Fonds – je nach ihren Bedürfnissen – einsetzen, um ihre passiven Allokationen umzusetzen.

Herausgeber

SIX

Securities & Exchanges

Pfingstweidstrasse 110

Postfach

CH-8021 Zürich

T +41 58 399 5454

www.six-group.com/exchange-services