

Erfolgreicher Jahresendspurt

Im letzten Quartal des Börsenjahres 2017 hatten Anleger allen Grund zur Freude: die Mehrheit der Aktienmärkte ging freundlich und mit kräftigen Kursgewinnen aus dem Handel. Der Swiss Market Index SMI© schloss mit einem Punktestand von 9'381.87 und erwirtschaftete damit auf Jahressicht ein Plus von 14.14%. Bei den ETF-Neuzulassungen war rege Aktivität zu verzeichnen: 53 Produkte von sechs verschiedenen Emittenten ergänzten das ETF-Angebot von SIX Swiss Exchange auf 1'278 (Stand per 29.12.2017).

Im Schweizer ETF-Markt gab es im vierten Quartal 2017 einen starken Zuwachs bei den Handelsumsätzen – massgeblich durch die grosse Nachfrage nach Aktien-ETFs. So wurden insgesamt CHF 30.1 Milliarden mit ETFs umgesetzt: ein Plus von 18% gegenüber dem Vorquartal. Einen ausgeprägten Rückgang gab es im Berichtszeitraum bei Rohstoff-ETFs (-37.29%). Die Anzahl der Abschlüsse innerhalb des vierten Quartals nahm im Vergleich zum Vorquartal von 222'731 auf 256'582 (+13.19%) zu.

ETF-Umsatzentwicklung

Quelle: SIX Swiss Exchange

Durchschnittliche Abschlussgrösse

113'692

Beste Performance im 4. Quartal 2017

30.78%

xtracker FTSE Vietnam ETF (XFVI)

Zahl des Jahres
1'019'301

Anzahl der ETF-Transaktionen im Jahr 2017 an SIX Swiss Exchange

Anzahl neue Listings im 4. Quartal 2017

53

Top-Umsatz Einzel-ETF

946 Mio.

Volumen im 4. Quartal im iShares SMI ETF (CH)

Inhaltsverzeichnis

Editorial

1. ETF Markt SIX Swiss Exchange	03
1.1 ETF-Umsatzentwicklung und Anzahl Abschlüsse an SIX Swiss Exchange (im Quartal)	03
1.2 Top-10 Ausgewählte Veränderungen im Gesamtmarkt.....	04
1.3 Umsatz nach Produktanbieter	05
1.4 Top-5 Ausgewählte Veränderungen je Anlageklasse	06
1.5 Handelsdetails	07
2. ETFs in der Schweiz	08
2.1 Top-10 Inflows	08
2.2 Top-10 Outflows	09
2.3 Handelsdetails	10
2.4 Anzahl ETFs an SIX Swiss Exchange nach Market Maker	11
2.5 Neue Listings im Quartal 2017	12
3. Europäischer Markt.....	14
4. Kurzinterview	15
5. Disclaimer/Impressum.....	17

1. ETF Markt SIX Swiss Exchange

1.1 ETF-Umsatzentwicklung und Anzahl Abschlüsse

Die hervorragende Umsatzentwicklung der an SIX Swiss Exchange kotierten ETFs im vierten Quartal war fast ausschliesslich den Aktien-ETFs geschuldet. Diese verzeichneten eine Zunahme in Höhe von 37.68% auf CHF 21.8 Milliarden. Sie blieben mit Abstand die dominierende Anlageklasse. Ebenfalls zulegen konnte die Entwicklung bei den Anleihen-ETFs. Diese erreichten im vierten Quartal einen Umsatz von CHF 6 Milliarden (+12.77%). Die kalte Schulter bekamen die Rohstoff-ETFs zu spüren. Nach einer kräftigen Steigerung im Vorquartal, fiel der Handelsumsatz im vierten Quartal 2017 auf CHF 2.3 Milliarden (-34.67%).

In der Rangliste der Top-20 meistgehandelten ETFs führte im vierten Quartal 2017 der iShares SMI ETF (Symbol: CSSMI). Das Produkt schaffte aber nicht den Sprung an die Top-Position der ETFs mit den meisten Abschlüssen – diese «Trading-Lorbeeren» gehen an den ETF iShares S&P 500 UCITS (Symbol: CSSPX). Mit einem deutlichen Abstand auf dem zweiten Platz in Sachen Ticketanzahl rangierte der UBS ETF MSCI EM SF USD A (Symbol: EGUSAS), welcher sich auf Schwellenländer fokussiert. Insgesamt fällt auf, dass massgeblich ETFs auf Schweizer Aktien im vierten Quartal 2017 die grösste Anzahl an Tickets generierten. Einziger Vertreter von Anleihe-ETFs bei den Top-10, gemessen an der Ticketanzahl, ist der iShares Core CHF CB ETF (Symbol: CHCORP).

Top-20 meistgehandelte ETFs

Produkt	Umsatz (Mio. CHF)	Trend
iSHARES SMI ETF (CH)	946.15	↑
iSHARES Core CHF CB ETF (CH)	761.31	↑
iSHARES S&P 500 UCITS	658.94	↓
iSHARES MSCI EMG UCITS	633.28	↑
AMUNDI ETF EURO STOXX 50	498.85	↑
UBS ETF MSCI EMU EUR A-acc	460.60	↑
AMUNDI ETF FRN USD CORP-H EUR	422.03	↑
iSHARES EURO STOXX 50 UCITS	403.02	↑
iSHARES Core SPI ETF (CH)	383.33	↑
DB X-TR MSCI JPN	378.76	↑
UBS ETF (CH) - SLI (CHF) A	375.56	↑
iSHARES MSCI EM IMI UCITS ETF	365.81	↑
iSHARES STOXX Europe 600 (DE)	361.13	↑
AMUNDI ETF TOPIX EUR HEDGED	355.83	↑
iSHARES \$ TRSRY BND 7-10 UCITS	345.11	↑
UBS ETF - MSCI EM SF USD A	332.82	↓
iSHARES S&P 500 UCITS	327.40	↑
Edge Wld MF CHF Hgd (Acc)	326.61	↑
iSHARES Global HY Corp Bnd CHF	311.47	↓
UBS ETF MSCI EMU hdg to USD	294.48	↑

Quelle: SIX Swiss Exchange

Quelle: SIX Swiss Exchange

1.2 Top-10 – Ausgewählte Veränderungen im Gesamtmarkt

ETFs auf ausgewählte Schwellenländer wiesen im abgelaufenen Quartal wiederum die beste Wertentwicklung in CHF auf. An der Spitze der Performance-Rangliste lag der Xtracker FTSE VIETNAM 1C ETF (Symbol: XFVT). Das Produkt bildet die indizierte Wertentwicklung des vietnamesischen Aktienmarkts ab. Grosse Überraschungssieger waren die beiden ETFs HSBC MSCI South Africa und iShares MSCI South Africa. Die Performance auf der Aktienseite wurde durch

Währungsgewinne des südafrikanischen Rands gegenüber dem Franken befeuert. Deutlich Federn lassen mussten ETFs auf den mexikanischen Aktienmarkt, wo im vierten Quartal 2017 eine starke Kursachterbahn einsetzte. Bei den Trade Tickets an SIX Swiss Exchange führte erneut der iShares S&P 500 ETF (CSSPX) mit 6'381 Tickets vor dem UBS ETF auf MSCI Emerging Markets (EGUSAS) mit 5'392 Tickets.

Top-10 ETFs beste Wertentwicklung

Produkt	Symbol	Performance	Trend
DBX FTSE VIETNAM 1C	XFVI	+30.78	↑
HSBC MSCI SOUTH AFRICA UCITS	HZAR	+21.51	↑
iSHARES MSCI SOUTH AFRICA	SRSA	+21.24	↑
GAM PHYS PALLADIUM - EUR A	JBPAEA	+16.96	↑
LYX ETF S-AFR FTSE JSE TOP40	LYAFS	+16.17	↑
GAM PHYS PALLADIUM - EUR AX	JBPAEX	+15.72	↑
UBS ETF CMCI OIL H. EUR	OILEUA	+15.49	↑
GAM PHYS PALLADIUM - GBP AX	JBPAGX	+14.85	↑
NOMURA NIKKEI225 EUR-H ETF	NXKE	+14.47	↑
UBS ETF CMCI OIL USD	OILUSA	+14.32	↑

Quelle: Bloomberg, Derivative Partners AG

Top-10 ETFs schlechteste Wertentwicklung

Produkt	Symbol	Performance	Trend
iSHARES MSCI MEX CAPPED USD	CSMXCP	-8.61	↓
DBX MSCI MEXICO 1C	XMEX	-8.21	↓
HSBC MSCI MEXICO CAPPED UCIT	HMEX	-8.14	↓
LYX DX2 SHORT BTP ETF	LYSSL	-6.80	↓
iSHARES EURO STOXX TELECOMMU	SXKEEX	-4.39	↓
iSHARES EURO STOXX BANKS 30-	SX7EEX	-3.31	↓
ETFs US ENERGY INFRASTRUCTUR	MLPI	-3.10	↓
iSHARES MSCI EM LATAM	LTAM	-2.90	↓
SOURCE EURO STOXX OPT BANKS	S7XE	-2.76	↓
MRKT ACES NYSE ARCA GLD BUGS	MAGB	-2.44	↓

Quelle: Bloomberg, Derivative Partners AG

Top-10 ETFs Anzahl Trades (Tickets)

Produkt	Symbol	Anzahl	Trend
iSHARES S&P 500 UCITS	CSSPX	6'381	↓
UBS ETF - MSCI EM SF USD A	EGUSAS	5'392	↑
iSHARES SMI ETF (CH)	CSSMI	4'877	↑
iSHARES SMIM ETF (CH)	CSSMIM	4'682	↑
UBS ETF MSCI EMU EUR A-acc	EMUAA	4'335	↑
iSHARES Core SPI ETF (CH)	CHSPI	3'682	↑
iSHARES Core CHF CB ETF (CH)	CHCORP	3'319	↑
iSHARES MSCI EM IMI UCITS ETF	EIMI	3'117	↑
POWERSHARES EQQQ	EQQQ	3'048	↑
iSHARES EURO STOXX 50 UCITS	CSSX5E	3'044	↑

Quelle: SIX Swiss Exchange

1.3 Umsatz nach Produkthanbieter

Ein Tausch an der Spitzenposition fand im vierten Quartal statt: UBS wurde mit deutlichem Abstand von BlackRock/iShares in Sachen börslicher ETF-Umsatz abgelöst. Die iShares ETFs erreichten einen Marktanteil von 41.65% (Q3-2017: 35.02%), der Anteil von UBS ist auf 29.08% (37.16%) zurückgegangen. Verbessert

haben sich Amundi und Lyxor gegenüber dem Vorquartal. Sie gewannen, absolut betrachtet, Umsatzanteile hinzu. Neu auf Platz sieben ist Invesco Powershares aufgerückt. Der Emittent hat den Mitbewerber Source akquiriert und führt die ETF-Umsätze ab sofort auf konsolidierter Basis unter dem Powershares-Label.

ETF Umsatz nach Produkthanbieter

Emittent	Produkte	Umsatz (Mio. CHF)	Marktanteil	Trend
iShares	274	12'544.07	41.65	↑
UBS-ETF	273	8'759.58	29.08	↓
Amundi	55	2'254.01	7.48	↑
db x-trackers	83	1'890.84	6.28	↓
Lyxor	90	1'558.88	5.18	↑
ZKB ETFs	14	808.54	2.69	↓
Powershares	62	739.75	2.46	↑
SPDR ETF	84	382.31	1.27	↑
Julius Bär	32	296.70	0.99	↑
HSBC	27	230.30	0.77	↑
ComStage	156	222.83	0.74	↑
EasyETF	26	143.15	0.48	↓
Vanguard	21	142.60	0.47	↑
Ossiam Lux	16	29.83	0.10	↓
Wisdom Tree Europe	28	27.75	0.09	↓
China Post Global	8	25.77	0.09	↓
ETF Securities	12	25.30	0.08	↓
Raiffeisen	5	16.10	0.05	↑
Nomura	4	7.98	0.03	↓
Van Eck Global	4	7.40	0.03	↑
First Trust	2	3.27	0.01	↓
UniCredit	2	1.07	0.00	→
Total	1'278	30'118.00	100.00%	

Quelle: SIX Swiss Exchange

1.4 Top-5 – Ausgewählte Veränderungen je Anlageklasse

Aktien entwickelte Regionen

Produkt	Umsatz (Mio. CHF)	Trend
iSHARES SMI ETF (CH)	946	↑
iSHARES S&P 500 UCITS	659	↓
AMUNDI ETF EURO STOXX 50	499	↑
UBS ETF MSCI EMU EUR A-ACC	461	↑
iSHARES EURO STOXX 50 UCITS	403	↑

1

Anleihen & Geldmarkt

Produkt	Umsatz (Mio. CHF)	Trend
iSHARES CORE CHF CB ETF (CH)	761	↑
AMUNDI ETF FRN USD CORP-H EUR	422	↑
iSHARES \$ TRSRY BND 7-10 UCITS	345	↑
iSHARES GLOBAL HY CORP BND CHF	311	↓
DBX2 EMLE	214	↓

1

Aktien Schwellenländer

Produkt	Umsatz (Mio. CHF)	Trend
iSHARES MSCI EMG UCITS	633	↑
iSHARES MSCI EM IMI UCITS ETF	366	↑
UBS ETF - MSCI EM SF USD A	333	↓
iSHARES FTSE XINHUA	183	↑
iSHARES MSCI FE JP	177	↑

1

Rohstoffe

Produkt	Umsatz (Mio. CHF)	Trend
UBS ETF GOLD HEDGED (CHF) A	263	↑
UBS ETF GOLD (USD) A	224	↓
ZKB GOLD ETF (USD)	200	↓
ZKB GOLD ETF	163	↓
ZKB GOLD ETF HEDGED (CHF)	126	↑

1

Aktien Stile / Strategien / Themen

Produkt	Umsatz (Mio. CHF)	Trend
iSHARES STOXX EUROPE 600 (DE)	361	↑
iSHARES SMIM ETF (CH)	241	↓
iSHARES MSCI WORLD VALUE FACTOR	218	↑
UBS ETF USA SELECT FACTOR MIX	189	↑
UBS ETF SMIM (CHF) A	182	↑

1

Volatilität

Produkt	Umsatz (Mio. CHF)	Trend
iSHARES MSCI WORLD MINVOL	14	↓
UBS ETF FACTOR LOW VOL EUR D	11	↑
iSHARES MSCI EURO MINVOL	10	↑
iSHARES MSCI EM MINVOL	5	↓
UBS ETF FACTOR LOW VOL USD D	3	↑

1

¹ Quelle: SIX Swiss Exchange

1.5 Handelsdetails

Umsatz nach Anlageklassen

Anlageklasse	Absolut	Veränd.	Umsatz (Mio.)	Trend
1 Aktien Entwickelte Märkte	48.00%	-1%	14'457.15	↓
2 Anleihen	19.70%	-2%	5'932.43	↓
3 Aktien Schwellenländer	10.51%	+33%	3'165.43	↑
4 Aktien Stile / Strategien	9.10%	+51%	2'740.97	↑
5 Rohstoffe	7.55%	-37%	2'273.55	↓
6 Aktien Themen	4.47%	-31%	1'345.30	↓
7 Fonds	0.29%	+22%	87.76	↑
8 Geldmarkt	0.23%	+7%	68.56	↑
9 Volatilität	0.16%	-56%	46.81	↓
Total	100.00%		30'118.00	

Quelle: SIX Swiss Exchange

Anzahl* ETFs an SIX Swiss Exchange nach Anlageklassen

Anlageklasse	Absolut	Veränd.	Anzahl	Trend
1 Aktien Entwickelte Märkte	27.54%	+1%	352	↑
2 Aktien Stile / Strategien	21.91%	0%	280	→
3 Anleihen	20.27%	+6%	259	↑
4 Aktien Themen	12.44%	+5%	159	↑
5 Aktien Schwellenländer	8.76%	-3%	112	↓
6 Rohstoffe	7.36%	+1%	94	↑
7 Volatilität	0.63%	0%	8	→
8 Fonds	0.47%	0%	7	→
9 Geldmarkt	0.47%	0%	7	→
Total	100.00%		1'278	

Quelle: SIX Swiss Exchange

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

2. ETFs in der Schweiz

2.1 Top-10 Inflows (in Mio. CHF)

Die stärksten Mittelzu- bzw. -abflüsse betrafen im November 2017 sowohl Anleihen-ETFs als auch Aktien-ETFs. Den grössten Zuwachs absolut betrachtet erzielte der iShares \$ Short Duration Corporate Bond ETF (Symbol: SDIG). Das Anleihen-Produkt bildet den Markt iBoxx USD Liquid Investment Grade 0-5 Index ab, welcher in kurzfristige Bonds investiert. Einen der deutlichsten Sprünge bei den relativen Mittelabflüssen

im Vergleich zum Vormonat machte der iShares € High Yield CorpBd ETF (Symbol: IHYG) mit einer Differenz von CHF 119 Millionen. Mit starken Nettomittelabflüssen fielen die beiden anderen Anleihen-ETFs (Symbole: IEMB und CHCORP) auf. Die Top-10-Abflüsse der viert- bis zehntplatzierten Produkte waren allesamt Aktien-ETFs.

Produkt	Oktober 2017	November 2017	Trend
iShares \$ Short Duration Corp Bd ETF	+61	+176	↑
iShares Core MSCI World ETF	+71	+172	↑
UBS ETF (CH) Gold hedged CHF	+7	+164	↑
iShares EURO STOXX 50 (DE)	+21	+152	↑
UBS ETF (CH) Gold	-1	+138	↑
UBS ETF MSCI USA Select Factor Mix	+5	+135	↑
UBS ETF MSCI ACWI SF	-15	+117	↑
iShares Core S&P 500 ETF	+3	+110	↑
iShares Core € Corp Bond ETF	+86	+86	→
UBS ETF Blombg Barcl TIPS 1-10	+29	+59	↑

Quelle: Swiss Fund Data, Morningstar

2.2 Top-10 Outflows (in Mio. CHF)

Produkt	Oktober 2017	November 2017	Trend
iShares JP Morgan \$ EM Bond ETF	-24	-120	↓
iShares € High Yield CorpBd ETF	+11	-108	↓
iShares Core CHF Corporate Bond (CH)	-135	-81	↑
iShares Core DAX® (DE)	-35	-79	↓
UBS ETF EURO STOXX 50	+4	-67	↓
iShares MSCI Europe ETF	+2	-54	↓
iShares MSCI Taiwan ETF	+0	-41	↓
iShares EURO STOXX 50 ETF	+28	-38	↓
iShares MSCI Japan EUR Hedged ETF	+13	-36	↓
iShares S&P 500 ETF	-11	-36	↓

Quelle: Swiss Fund Data, Morningstar

Net new assets

Mrd. CHF

Quelle: Swiss Fund Data, Morningstar

2.3 Handelsdetails (Aufteilung der jeweiligen Ticketgrösse)

Quelle: SIX Swiss Exchange

2.4 Anzahl ETFs an SIX Swiss Exchange nach Market Maker (im Quartal)

Name	ETFs	Name	ETFs	Name	ETFs
Flow Traders B.V.	1'012	BNP Paribas	146	UniCredit Bank AG	2
Commerzbank AG	802	Deutsche Bank AG London Branch	42	J.P. Morgan Securities PLC	2
Susquehanna	560	Virtu Financial Ireland Ltd	36		
Optiver VOF	362	Bank Julius Bär & Co. AG	32		
UBS AG	224	Credit Suisse AG	20		
Goldenberg Hehmeyer LLP	192	Zürcher Kantonalbank	14		
IMC Trading B.V.	187	Raiffeisen Schweiz Genossenschaft	5		
Société Générale	147	Morgan Stanley	3		

Quelle: SIX Swiss Exchange

Spread-Monitor (engste Spreads)

Produkt	Ticker	TER	Ø Bid Ask Spread
DBX II EONIA CASH 1C	XEON	0.15	0.03
iSHARES SMI ETF CH	CSSMI	0.35	0.04
LYX ETF EURO CASH	LYCSH	0.10	0.05
iSHARES CORE S&P 500	CSSPX	0.07	0.05
iSHARES S&P 500	IUSA	0.07	0.05
UBS ETF SMI	SMICHA	0.20	0.05
iSHARES USD TRSRY 1-3Y USD D	IBTS	0.20	0.06
iSHARES EUR GOVT 3-7Y ACC	CSBGE7	0.20	0.06
iSHARES USD TRSRY 1-3Y USD A	IBTA	0.20	0.06
iSHARES CORE EURO STOXX 50	CSSX5E	0.10	0.06
iSHARES USD TREASURY 7-10Y	IBTM	0.20	0.06
VANGUARD S&P 500 UCITS ETF	VUSA	0.07	0.07
iSHARES EURO ULTRASHORT BOND	ERNE	0.09	0.07
iSHARES EURO GOVT BOND 1-3Y	CSBGE3	0.20	0.07
UBS ETF MSCI EMU	EMUEUA	0.18	0.07
LYXOR EUROMTS 3-5Y DR ETF	LYMTB	0.17	0.08
HSBC S&P 500 UCITS ETF	HSPX	0.09	0.08
iSHARES CORE EURO GOVT BOND	IEGA	0.20	0.08
iSHARES USD TRES BOND 7-10Y	CSBGU0	0.20	0.08
iSHARES EURO GOVT 0-1YR	IEGE	0.20	0.08
iSHARES NASDAQ 100 USD ACC	CSNDX	0.33	0.08

Quelle: Bloomberg

2.5 Neue Listings im Quartal

Erster Handelstag	Produkt	Symbol	Wahrung	Verwaltungs- gebuhr	Market Maker
19.12.2017	BNP Paribas Easy Equity Dividend Europe UCITS ETF Cap	EDEU	EUR	0.30%	BNP Paribas
19.12.2017	BNP Paribas Easy Equity Dividend US UCITS ETF Cap	DIUS	EUR	0.30%	BNP Paribas
19.12.2017	BNP Paribas Easy Equity Value US UCITS ETF Cap	EVUS	EUR	0.30%	BNP Paribas
19.12.2017	BNP Paribas Easy FTSE EPRA/NAREIT Eurozone UCITS ETF Cap	EEEE	EUR	0.40%	BNP Paribas, Susquehanna
19.12.2017	BNP Paribas Easy FTSE EPRA/NAREIT Eurozone UCITS ETF QD Dis	EEEE	EUR	0.40%	BNP Paribas, Susquehanna
08.12.2017	Lyxor MSCI EMU (DR) UCITS ETF D-EUR	LYMFE	EUR	0.25%	Commerzbank AG, Flow Traders B.V., IMC Trading B.V., Societe Generale, Susquehanna
08.12.2017	Lyxor MSCI EMU (DR) UCITS ETF Monthly hedged C-CHF	MFEC	CHF	0.25%	Flow Traders B.V., Societe Generale
05.12.2017	iSh Global Inflation Linked Govt Bond UCITS EUR Hedge Dist	GILE	EUR	0.25%	Commerzbank AG
05.12.2017	iShares High Yield Corp Bond UCITS ETF EUR (Acc)	HIGH	EUR	0.50%	Goldenberg Hehmeyer LLP
05.12.2017	iShares \$ Corp Bond UCITS ETF EUR Hedged (Dist)	LQEE	EUR	0.25%	Goldenberg Hehmeyer LLP
05.12.2017	iShares \$ Treasury Bond 20+yr UCITS ETF EUR Hedged (Dist)	DTLE	EUR	0.25%	Commerzbank AG
05.12.2017	iShares Core Corp Bond UCITS ETF EUR (Acc)	IEAA	EUR	0.20%	Goldenberg Hehmeyer LLP
05.12.2017	iShares Core MSCI World UCITS ETF GBP Hedged (Dist)	IWDG	GBP	0.55%	Commerzbank AG
01.12.2017	Lyxor \$ Floating Rate Note UCITS ETF - Monthly Hedged D-CHF	FLOTH	CHF	0.15%	Flow Traders B.V., Societe Generale
01.12.2017	Lyxor SG Japan Quality Income UCITS ETF - D-JPY	SGQJ	JPY	0.45%	Societe Generale
24.11.2017	LYXOR EUROMTS 10-15Y INVESTMENT GRADE (DR) UCITS ETF C-EUR	LYMTE	EUR	0.17%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
24.11.2017	LYXOR EUROMTS 1-3Y INVESTMENT GRADE (DR) UCITS ETF C-EUR	LYMTA	EUR	0.17%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
24.11.2017	LYXOR EUROMTS 3-5Y INVESTMENT GRADE (DR) UCITS ETF C-EUR	LYMTB	EUR	0.17%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
24.11.2017	LYXOR EUROMTS ALL-MATURITY IG (DR) UCITS ETF C-EUR	LYMTX	EUR	0.17%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
24.11.2017	LYXOR EUROMTS INFLATION LINKED IG (DR) UCITS C-EUR	LYMTI	EUR	0.20%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
23.11.2017	UBS ETF BBG Barc Euro Inflation Linked 1-10 (EUR) A-dis	INFL1	EUR	0.20%	Deutsche Bank AG London Branch
23.11.2017	UBS ETF BBG Barclays Euro Inflation Linked 10+ (EUR) A-dis	INFL10	EUR	0.20%	Deutsche Bank AG London Branch
23.11.2017	UBS ETF JPM USD EM Diversified Bond 1-5 (USD) A-dis	SHEMB	USD	0.42%	Deutsche Bank AG London Branch, Flow Traders B.V.
20.11.2017	PowerShares Preferred Shares UCITS ETF	PRFD	USD	0.50%	Goldenberg Hehmeyer LLP
01.11.2017	db x-trackers MSCI US Cons Disrtary Index UCITS ETF(DR)-1D	XUCD	USD	0.02%	Optiver VOF
01.11.2017	db x-trackers MSCI US Informtion Tech Indx UCITS ETF(DR)-1D	XUTC	USD	0.02%	Optiver VOF
01.11.2017	db x-trackers MSCI USA Cons Staples Index UCITS ETF (DR)-1D	XUCS	USD	0.02%	Optiver VOF
01.11.2017	db x-trackers MSCI USA Energy Index UCITS ETF (DR)-1D	XUEN	USD	0.02%	Optiver VOF
01.11.2017	db x-trackers MSCI USA Financials Index UCITS ETF (DR)-1D	XUFN	USD	0.02%	Optiver VOF
01.11.2017	db x-trackers MSCI USA Health Care Index UCITS ETF (DR)-1D	XUHC	USD	0.02%	Optiver VOF

Quelle: SIX Swiss Exchange

Erster Handelstag	Produkt	Symbol	Wahrung	Verwaltungsgebuhr	Market Maker
31.10.2017	POWERSHARES EQQQ NASDAQ-100 CHF Hedged UCITS ETF	EQCH	CHF	0.35%	Flow Traders B.V., Optiver VOF
31.10.2017	POWERSHARES EQQQ NASDAQ-100 EUR Hedged UCITS ETF	EQEU	EUR	0.35%	Flow Traders B.V., Optiver VOF
31.10.2017	POWERSHARES EQQQ NASDAQ-100 GBP Hedged UCITS ETF	EQGB	GBP	0.35%	Flow Traders B.V., Optiver VOF
31.10.2017	POWERSHARES S&P 500 HIGH DIV LOW VOL CHF HEDGED UCITS ETF	HDCH	CHF	0.35%	Optiver VOF
31.10.2017	PowerShares US High Yield Fallen Angels CHF Hdgd UCITS ETF	FACH	CHF	0.50%	Flow Traders B.V., Goldenberg Hehmeyer LLP
31.10.2017	PowerShares US High Yield Fallen Angels EUR Hdgd UCITS ETF	FAEU	EUR	0.50%	Flow Traders B.V., Goldenberg Hehmeyer LLP
31.10.2017	PowerShares US High Yield Fallen Angels GBP Hdgd UCITS ETF	FAGB	GBP	0.50%	Flow Traders B.V., Goldenberg Hehmeyer LLP
25.10.2017	iShares \$ Floating Rate Bond UCITS ETF EUR Hedged (Dist)	FLOE	EUR	0.12%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
25.10.2017	iShares \$ Floating Rate Bond UCITS ETF GBP Hedged (Dist)	FLOS	GBP	0.12%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
25.10.2017	iShares \$ Floating Rate Bond UCITS ETF USD (Dist)	FLOT	USD	0.10%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
25.10.2017	iShares \$ TIPS 0-5 UCITS ETF USD (Dist)	TIP5	USD	0.10%	Commerzbank AG, Flow Traders B.V., Susquehanna
25.10.2017	iShares \$ Treasury Bond 20+yr UCITS ETF CHF Hedged (Dist)	DTLC	CHF	0.20%	Commerzbank AG, Flow Traders B.V., Susquehanna
25.10.2017	iShares Diversified Commodity Swap UCITS ETF USD	ICOM	USD	0.20%	Optiver VOF, Susquehanna
25.10.2017	iShares S&P 500 Consumer Staples UCITS ETF USD (Acc)	IUCS	USD	0.15%	Commerzbank AG, Optiver VOF, Susquehanna
25.10.2017	iShares S&P 500 Industrials UCITS ETF USD (Acc)	IUIS	USD	0.10%	Commerzbank AG, Optiver VOF, Susquehanna
25.10.2017	iShares S&P 500 Materials UCITS ETF USD (Acc)	IUMS	USD	0.15%	Commerzbank AG, Optiver VOF, Susquehanna
25.10.2017	iShares S&P 500 Utilities UCITS ETF USD (Acc)	IUUS	USD	0.10%	Commerzbank AG, Optiver VOF, Susquehanna
13.10.2017	Lyxor China Enterprise (HSCEI) UCITS ETF - C-EUR	LYASI	USD	0.65%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
13.10.2017	LYXOR MSCI AC ASIA PACIFIC EX JAPAN UCITS ETF - C-EUR	LYAEJ	USD	0.60%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna
13.10.2017	LYXOR MSCI USA UCITS ETF - D-EUR	LYUSA	USD	0.25%	Commerzbank AG, Flow Traders B.V., Optiver VOF, Societe Generale, Susquehanna
13.10.2017	LYXOR MSCI WORLD UCITS ETF - D-EUR	LYWLD	USD	0.30%	Commerzbank AG, Flow Traders B.V., Optiver VOF, Societe Generale
12.10.2017	LYXOR JPX-NIKKEI 400 UCITS ETF (DR) - Daily Hedged C-CHF	JPXC	CHF	0.25%	Flow Traders B.V., Optiver VOF, Societe Generale
06.10.2017	LYXOR HONG KONG (HSI) UCITS ETF - D-EUR	LYHSI	USD	0.65%	Commerzbank AG, Flow Traders B.V., Societe Generale, Susquehanna

Quelle: SIX Swiss Exchange

3. Europäischer Markt

Auf europäischer Ebene gab es auch in den letzten Monaten bei ETFs erneut kräftige Mittelzuflüsse – insbesondere in die Anlageklasse der Aktien. Dort wurden im Gesamtjahr 2017 total USD 70.7 Milliarden an Neugeldern (Net New Assets) investiert. In 2016 waren erst USD 18 Milliarden dort investiert. Bei der zweitstärksten Anlageklasse, den Anleihen-

ETFs, gab es im Monat Dezember die grössten Mittelabflüsse. Insgesamt zogen im letzten Handelsmonat des Jahres nur die Anlageklassen Aktien, Invers und Sonstige frische Gelder an. Aus den anderen Anlageklassen wurde von den Investoren Geld abgezogen.

Net New Assets je Anlageklasse (in Mrd. USD)

Quelle: ETFGI

Anlageklassen	ETFs/ETPs	AuM Dez. 17 (in Mio. USD)	Marktanteil	Net New Assets (in Mio. USD)		
				Dezember 17	2017	2016
Aktien	1'053	539'516	67.24%	4'330	70'727	18'216
Aktiv	21	8'669	1.08%	-286	2'242	-203
Alternativ	10	374	0.05%	-37	-144	-144
Anleihen	379	180'499	22.50%	-1'772	24'924	24'400
Gehebelt	192	3'956	0.49%	-58	-80	-364
Invers	68	4'041	0.50%	27	845	741
Invers gehebelt	74	3'728	0.46%	-204	1'000	1'530
Rohstoffe	386	60'584	7.55%	-231	8'591	11'367
Sonstige	8	717	0.09%	10	179	11
Währung	69	298	0.04%	-8	-3	143
Total	2'260	802'382	100.00%	1'771	108'280	55'696

Quelle: ETFGI

«Der Kunde erwartet zunehmend digitale Lösungen. Er möchte jederzeit den aktuellen Überblick seines Portfolios haben.»

Sven Württemberger ist Leiter Passive Investments für Schweiz und Israel bei der Deutschen Asset Management Schweiz. In dieser Tätigkeit verantwortet er unter anderem dem Vertrieb von Xtrackers ETFs sowie indexierte Mandate. Zuvor war Sven Württemberger acht Jahre bei BlackRock Asset Management in verschiedenen Positionen für den Vertrieb von iShares ETFs in Deutschland und der Schweiz verantwortlich. 2009 arbeitete er bereits für die Deutsche Bank in der Entwicklung von strukturierten Produktlösungen für den institutionellen Vertrieb sowie bis 2006 für eine internationale Unternehmensberatung. Sven Württemberger verfügt über einen MBA in International Finance der Helsinki School of Economics und der Universität St. Gallen sowie einen Bachelor in Finance der Bristol Business School, UK.

Sven Württemberger, Deutsche Asset Management

Was ist die Spezialität Ihres Hauses?

Wichtiger als eine Spezialität erscheint uns ein breites Sortiment an Lösungen, die auf die Bedürfnisse der Anleger zugeschnitten sind. Unsere Produkte haben wir über die vergangenen Jahre konstant erweitert und an die Marktgegebenheiten angepasst, so dass wir heute über ein sehr gut sortiertes Sortiment über alle Anlageklassen verfügen. Mit inzwischen mehr als zehn Jahren Erfahrung zählt Xtrackers zu den führenden Anbietern der Branche. Neben den traditionellen Indizes bieten wir faktorbasierte Indizes an – also Smart-Beta-Strategien – und haben zum Beispiel im Obligationenbereich qualitätsgewichtete Indizes entwickelt.

Welche Themen bewegen aktuell die ETF Branche?

Ein grosses Thema ist die Digitalisierung. ETFs sind wie kaum ein anderes Anlageprodukt geeignet, von dem Trend zu online und mobil zugänglichen Depots zu profitieren, die mit technologischer Unterstützung gesteuert werden. ETFs sind sehr transparent bei der Darstellung von Wertentwicklung und Kosten. Daher sind sie bestens dafür geeignet, in Strategien von digitalen Beratern eingebunden zu werden. Der Kunde erwartet zunehmend digitale Lösungen. Er möchte jederzeit den aktuellen Überblick seines Portfolios haben. Wir stellen unseren Vertriebspartnern solche Lösungen zur Verfügung. Damit werden auch Anleger angesprochen, die über traditionelle Wege – Bankschalter, Anlageberater nicht erreicht wurden. Die Digitalisierung trägt entscheidend dazu bei, den Anlagemarkt insgesamt zu erweitern, hier können ETFs eine wichtige Rolle spielen.

Wo setzen Ihre Kunden den Schwerpunkt im aktuellen Umfeld?

Der europäische ETF-Markt verzeichnete im Jahr 2017 nochmals deutlich höhere Zuflüsse als in Vorjahr. Der Grossteil der Gelder ist in Aktien-ETFs geflossen. Hier gab es zwei Trends, die wir auch bei Xtrackers beobachtet haben. Schwellenländer-ETFs haben für viele überraschend gut abgeschnitten, vor allem die Produkte auf weltweit anlegende Indizes. Anfang des Jahres 2017 war die Befürchtung, Schwellenländer könnten unter einem Trend zu einer protektionistischen Handelspolitik der USA leiden. Ein weiterer Schwerpunkt der ETF-Anleger 2017 waren europäische Aktien-ETFs. Die Zuflüsse in Europa-Indizes waren deutlich höher als in US-Indizes. Trotz Brexit und Niedrigzinsen scheinen viele Investoren den europäischen Aktienmarkt attraktiver einzuschätzen als den US-Markt.

Aber auch die Zuflüsse in Obligationen-ETFs waren beachtlich. Über das Jahr floss ein Drittel der neuen Gelder in Obligationen. Dabei bleiben auch Staatsanleihen weiter beliebt. Trotz der sehr geringen Zinsen erscheinen uns Staatsanleihen aus Gründen der Risikostreuung in einem breiten Portfolio weiter unerlässlich.

Welche Neuerungen planen Sie?

Ein Markt, den wir uns genau ansehen, ist der US-Obligationenmarkt. Das Zinsniveau dort ist bereits deutlich höher als in der Eurozone oder in der Schweiz. Hier beobachten wir eine erhöhte Nachfrage von

Investoren nach Alternativen im Unternehmensanleihen-Bereich. Grundsätzlich interessant sind auch Dividenden-Strategien, da immer mehr Investoren sich auf ausschüttungsbasierte Portfolios umstellen. Dabei ist dann nicht nur die Wertentwicklung von Interesse, sondern auch die Höhe der nachhaltig realistischen Ausschüttungen. Zudem sehen wir immer mehr Interesse nach ETFs die ein gewisses Thema bespielen – wie z.B. Nachhaltigkeit oder auch innovative Trends, wie z.B. Artificial Intelligence, Cyber Security und Robotics.

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

Der Schweizer ETF-Markt bietet gute Wachstumsperspektiven. Er befindet sich immer noch in der Phase, neue Kundengruppen zu erschliessen, das bietet grundsätzlich für alle Anbieter attraktive Perspektiven. Viele grosse institutionelle Investoren haben erst angefangen, in ETFs zu investieren. Auf der anderen Seite steht der Markt der schon beschriebenen Robo Advisor noch ganz am Anfang. Das könnte für das Segment der Privatanleger einen neuen Schub bedeuten und die Attraktivität von ETFs weiter steigern.

Herzlichen Dank für das Interview!

Disclaimer/Impressum

Keine der hierin enthaltenen Informationen begründet ein Angebot oder eine Empfehlung zum Kauf oder Verkauf oder zu irgendeiner anderen Handlung betreffend eines Finanzinstruments. Diese Informationen stellen auch kein Angebot zur Dienstleistungserbringung dar. SIX Group AG bzw. ihre direkten und indirekten Tochtergesellschaften (nachfolgend SIX) haften weder dafür, dass die enthaltenen Informationen vollständig, richtig, aktuell und ununterbrochen verfügbar sind, noch für Schäden infolge von Handlungen, die aufgrund von Informationen vorgenommen werden, die in dieser oder einer anderen Publikation von SIX enthalten sind.

SIX behält sich ausdrücklich vor, jederzeit die Preise oder die Zusammensetzung der Produkte bzw. Dienstleistungen zu ändern.

Keine der hierin enthaltenen Informationen beinhaltet eine Anlageberatung oder Empfehlungen für Anlage- und sonstige Entscheidungen. Die Performance von Effekten in der Vergangenheit ist keine Garantie für die zukünftige Kursentwicklung der betreffenden Effekten. Für die bei SIX gehandelten Finanzinstrumente können individuelle, länder- bzw. personenspezifische Verkaufsrestriktionen bestehen. Investoren haben in eigener Verantwortung die entsprechenden Produktbedingungen des Emittenten zu beachten.

Der gesamte Inhalt dieser Publikation ist urheberrechtlich geschützt. Das (vollständige oder teilweise) Kopieren, Reproduzieren, Modifizieren, Übermitteln (elektronisch oder mit anderen Mitteln), Verwerten oder anderweitige Nutzen für öffentliche oder kommerzielle Zwecke ist ohne vorherige schriftliche Zustimmung ausdrücklich untersagt.

© SIX Swiss Exchange AG, 2018 Alle Rechte vorbehalten.

Herausgeber

SIX Swiss Exchange AG
Postfach
CH-8021 Zürich
www.six-swiss-exchange.com
etffinancial@six-swiss-exchange.com