


DNB Health Care

Helsesektoren – En investors drøm

September 2017

Knut Bakkemyr
(Forvalter, DNB Health Care)

Helse – en investors drøm... ... konsistent høyere avkastning enn markedet


God langsiktig avkastning for DNB Health Care


21.08.2017	Avkastning hittil i år	Avkastning 3 år	Avkastning 5 år	5 år annualisert
DNB Health Care	5.4 %	64.0 %	172 %	22.2 %
MSCI World Health Care	4.2 %	52.0 %	156 %	20.7 %
MSCI World	2.5 %	51.0 %	122 %	17.3 %

Viktige makrodrivere for helsesektoren


Eldrebølge

Livstils-
sykdommer

Innovasjon

Fremvoksende
økonomier

Helseindustrien er global, regulert og diversifisert


Robust investeringsfilosofi for DNB Health Care

- Investerer i lønnsomme selskaper med sterke posisjoner i attraktive markeder
- Undervurderte selskaper basert på fremtidig kontantstrøm til aksjonærerne
- Ingen eksponering i selskaper med binært utfallsrom

=> god langsiktig relativ og absolutt avkastning

Fondet består av selskaper som bidrar til et bedre og mer kostnadseffektivt helsevesen


27 selskaper i porteføljen
Top 10 utgjør 55%

Hvorfor investere i DNB Health Care?


- ✓ Solide industridrivere
- ✓ Robust investeringstilnærming
- ✓ God langsiktig absolutt og relativ avkastning


Oslo

DNB Asset Management AS
Dronning Eufemias gate 30
N-0021 Oslo, Norway

Stockholm

DNB Asset Management AB
Kungsgatan 18
SE-105 88 Stockholm, Sweden

Luxembourg

DNB Asset Management S.A.
13, rue Goethe
L-1637 Luxembourg

Hong Kong

DNB Asset Management (Asia) Ltd.
99 Queen's Road Central
3305-3306, The Center, Hong Kong

The presentation has been prepared in accordance with DNB Asset Management's General Business Terms. The presentation was prepared for internal use as information for our clients and is not intended for public use or distribution. The information contained herein may not be reproduced without DNB Asset Management's prior consent.

This presentation was prepared on the basis of publicly available information. DNB Asset Management does not warrant that the information in the presentation is exact, correct or complete. The opinions expressed herein reflect the views of DNB Asset Management at the time. DNB Asset Management reserves the right to change its opinion without notice. Any written material distributed must be seen in the context of the oral presentation. DNB Asset Management will not accept responsibility for direct or indirect losses incurred as a result of the interpretation and/or use of information in this presentation.

This presentation is not an offer or recommendation to purchase or sell financial instruments. Investments in financial instruments are associated with risk, including the possibility that all or part of invested funds may be lost. Historical returns are no guarantee of future returns.

DNB Bank ASA and/or other entities in the DNB Group or employees and/or representatives of the DNB Group may trade in or hold positions in the presented or related financial instruments and may give financial advice or provide banking services linked to such financial instruments. Rules regarding confidentiality and other internal rules limit the exchange of information between different units and group companies in the DNB group. The employees in DNB who prepared this presentation may thus be prevented from using, or be unaware of, information held in other units/companies in the DNB Group that may be relevant to this presentation.

DNB Asset Management AS, a division within DNB Wealth Management, is an entity within the DNB Group registered in the Registry of Business Enterprises under Enterprise Number 880 109 162.