

FINANCIAL INVESTIGATOR

CONNECTING INVESTORS

AFKICKEN VAN DE VERSLAVING AAN LAGE RENTE IS PIJNLIJK

Rick van der Ploeg,
University of Oxford en
Universiteit van Amsterdam

RONDE TAFEL SUSTAINABLE ETFs

8 experts aan het woord

EEN NIEUWE KETENREGISSEUR MET AMBITIE

Raymond de Kuiper en Anton Wouters,
BNP Paribas Asset Management

OUTLOOK 2023
door 22 experts

Good things
happen when
experts come
together

Together, we're experts
in equities, bonds, ESG,
thematics and alternatives.

Experience
The Expert Collective

> [IM.NATIXIS.COM](https://im.natixis.com)

Asset Allocation Awards met walking dinner

Datum: 7 februari 2023 – 16.30-19.00 uur

Walking dinner: 19.00-21.00 uur

Locatie: Rosarium, Amsterdam

Welke asset manager gaf in de afgelopen 3 jaar de beste adviezen ten aanzien van asset allocatie en publiceerde het meest consistente beleggingsrapport? Wie deed de beste aanbevelingen op het gebied van Fixed Income, Equity Regio en Equity Sector? En wie is de overall winnaar?

Financial Investigator nodigt u graag uit voor de **Asset Allocation Awards** die in samenwerking met **Alpha Research** op **dinsdag 7 februari van 16.30 tot 19.00 uur** in het Rosarium in Amsterdam worden uitgereikt met aansluitend een walking dinner.

Voorafgaand aan de award-uitreiking vindt het **Asset Allocatie debat** plaats onder leiding van **Eelco Ubbels**, Oprichter en CEO van Alpha Research, en **Ineke Valke**, Senior Investment Strategist bij Wealth Management Partners, met de volgende beleggingsprofessionals:

- **Jelte de Boer**, Directeur, Optimix Vermogensbeheer
- **Rob Brand**, Head of Portfolio Management, Blue Sky Group
- **Kees van de Velde**, Oprichter & Managing Partner, Capital HQ

Registratie:

Deelname aan het event is gratis en staat open voor buy-side beleggingsprofessionals werkzaam bij pensioenfondsen, fiduciair managers, family offices, consultants, banken, verzekeraars of buy-side beleggers die werkzaam zijn op het gebied van fundselectie bij onafhankelijke asset managers.

Kijk voor meer informatie op:

www.financialinvestigator.nl/nl/asset-allocation-awards-07-02-2023

Innovatie & Historie. Transparantie en Omvang.

DIA biedt alle vier in één, met de grootste Dow Jones Industrial Average index ETF verhandelbaar op Euronext Amsterdam.

Leer meer ssga.com/etfs