


Das offensive ETF-Depot Schwerpunkt Aktien

Renditestarke, aber riskante Anlageklassen stehen im Mittelpunkt des offensiven ETF-Musterdepots. Mehr als zwei Drittel des Portfolios sind in Aktien investiert. Das Engagement in Schwellenländern spielt dabei eine bedeutende Rolle. ETFs, die der Preisentwicklung von Rohstoffen folgen, machen 15 Prozent des Depots aus.

Anleihen werden lediglich beigemischt, zudem wird im Rentensegment darauf geachtet, nur lukrative Bereiche wie Schwellenländer- und Unternehmensanleihen abzudecken. Auf Staatsanleihen verlässlicher Schuldner wird verzichtet. Als besonderes Schmankerl findet sich ein ETF im Depot, der die Wertentwicklung innerhalb der Private-Equity-Branche wiedergibt.

Das offensive ETF-Depot

Name	ISIN	Verwaltungs- gebühr p. a.	Anlageklasse	Portfolio- anteil
db x-trackers DAX ETF	LU 027 421 148 0	0,15 %	Aktien Deutschland	10,0 %
Comstage ETF DJ Stoxx 600 TRI	LU 037 843 458 2	0,20 %	Aktien Europa	12,5 %
iShares ETF S & P 500	DE 000 264 388 9	0,40 %	Aktien USA	10,0 %
Comstage ETF MSCI World TR	LU 039 249 456 2	0,40 %	Aktien Industrieländer global	15,0 %
iShares MSCI Emerging Markets	DE 000 A0H GZT 7	0,74 %	Aktien Schwellenländer	12,5 %
db x-trackers MSCI AC Asia ex Japan TRI	LU 032 225 217 1	0,65 %	Aktien Asien ohne Japan	5,0 %
Lyxor ETF MSCI Latin America	FR 001 041 026 6	0,65 %	Aktien Lateinamerika	5,0 %
iShares Barclays € Corp. Bond ex-Financials	DE 000 A0Y EEX 4	0,20 %	Unternehmensanleihen Europa	5,0 %
iShares JP Morgan \$ Emerg. Mkt. Bond	DE 000 A0R FFT 0	0,45 %	Staatsanleihen Schwellenländer	5,0 %
db x-trackers DBLCl OY Balanced ETF	LU 029 210 616 7	0,55 %	Rohstoffe	7,5 %
Market Access J. Rogers Int. Comm. Index	LU 024 932 648 8	0,50 %	Rohstoffe	7,5 %
db x-trackers LPX MM Private Equity ETF	LU 032 225 071 2	0,70 %	Private Equity	5,0 %

Quelle: Anbieter, Börse Frankfurt