

18 OCTOBRE 2016

LE FONDS MIRABAUD GLOBAL STRATEGIC BOND SOUFFLE SA TROISIÈME BOUGIE AVEC PRÈS DE 500 MILLIONS DE DOLLARS D'ACTIFS SOUS GESTION

Londres, 18 octobre 2016 – Mirabaud Global Strategic Bond, le fonds de rendement total lancé par Mirabaud Asset Management en octobre 2013, célèbre son troisième anniversaire en pouvant se targuer d'un rendement annuel en ligne avec ceux de fonds phare du segment ainsi que d'un profil de volatilité contenu, en dépit de la situation complexe des marchés obligataires.

Axé sur la création de valeur avec une gestion reposant sur un horizon d'investissement à long terme et un rendement corrigé du risque, le fonds est dirigé conjointement par Andrew Lake, spécialiste de la gestion obligataire au sein de l'entreprise, et par Fatima Luis, gérante senior chez Mirabaud Asset Management.

L'équipe de gestion du fonds, qui est composée de cinq membres basés à Londres, sélectionne des obligations gouvernementales, des obligations d'entreprise - y compris à haut rendement - et des instruments à taux fixe et variable dans les marchés développés et émergents. Il s'agit là d'une formule couronnée de succès et qui a permis d'accroître significativement les encours gérés par l'équipe de gestion obligataire, après seulement trois années d'existence, lesquels atteignaient pour le fonds près de 500 millions de dollars à la fin août 2016.

Pour Andrew Lake, Head of Fixed Income et Senior Portfolio Manager chez Mirabaud Asset Management, « la gestion active de la duration et de l'exposition au crédit tout au long du cycle économique a été le principal catalyseur de la bonne performance du fonds. Depuis sa création, et compte tenu de la faiblesse des taux d'intérêt en vigueur dans la plupart des pays du monde, il a été évident qu'adopter une approche passive ne permettrait pas de satisfaire les attentes des investisseurs en termes de rendement ou de préservation du capital ».

Comme l'explique Lionel Aeschlimann, Associé du Groupe Mirabaud et CEO de Mirabaud Asset Management, « le fonds Global Strategic Bond a été conçu de façon à apporter une solution décisive et efficace afin de contrebalancer le retournement de tendance enregistré par les obligations au cours des dernières années et de minimiser les conséquences du processus de normalisation des taux d'intérêt sur les portefeuilles ».

Le fonds a pour objectif de générer un rendement positif par rapport à l'indice au cours d'un cycle économique complet, tout en contrôlant la volatilité afin de limiter le risque de pertes. Pour ce faire, il est géré selon une approche active et flexible conjuguant l'analyse déductive (top-down) et inductive (bottom-up) de multiples instruments,


secteurs et marchés afin d'identifier à tout moment les meilleures opportunités et de permettre l'appréciation du capital investi, tout en maintenant un contrôle approprié des risques du portefeuille et en s'efforçant de limiter les effets néfastes de la volatilité des marchés obligataires à court terme.

Mirabaud Asset Management

Avec des bureaux à Paris, Londres, Barcelone, Milan, Zurich et Genève et CHF 8.0 milliards d'actifs sous gestion, la division Asset Management du Groupe Mirabaud se concentre exclusivement sur la gestion active.

Son offre comprend :

- actions domestiques, régionales et internationales ;
- obligations convertibles et à haut rendement ;
- alternatifs ;
- multi-actifs.

La philosophie d'investissement de Mirabaud Asset Management, axée sur la création de performance, est fondée sur une vision à long terme, de fortes convictions encadrées par des processus clairs au sein d'un groupe s'appuyant sur près de deux cents ans d'histoire ininterrompue dans la gestion de patrimoine.

Le Groupe Mirabaud

Mirabaud a été fondé à Genève en 1819. Au fil du temps, il s'est développé pour constituer un groupe international. Mirabaud propose à ses clients des services financiers et des conseils personnalisés dans trois domaines d'activité : Wealth Management (gestion de portefeuille, conseils en investissements et services aux gérants de patrimoine indépendants), Asset Management (gestion institutionnelle, gestion et distribution de fonds) et Brokerage and Corporate Finance (courtage, fusions et acquisitions).

Le Groupe emploie quelque 700 collaborateurs et compte des bureaux en Suisse (Genève, Bâle et Zurich), en Europe (Londres, Luxembourg, Paris, Madrid, Barcelone, Valence, Séville et Milan) et dans le reste du monde (Montréal, Hong Kong et Dubaï).

Pour plus d'informations, veuillez consulter le site www.mirabaud.com

Contacts presse

Nathalie Praz
T. +41 22 591 22 10
M. +41 78 921 91 98
nathalie.praz@voxia.ch

VOXIA COMMUNICATION
Rue des Contamines 18
Case postale 67
1211 Genève 12, Suisse

Rohan Sant
T. +41 22 591 22 63
M. +41 79 120 00 28
rohan.sant@voxia.ch

VOXIA COMMUNICATION
Rue des Contamines 18
Case postale 67
1211 Genève 12, Suisse

Nicolas Merckling
T. +41 58 816 22 17
F. +41 58 816 32 17
nicolas.merckling@mirabaud.com

MIRABAUD & Cie SA
Boulevard Georges-Favon 29
1204 Genève, Suisse