

SHELL BLIJFT AAN KOP IN BINCK BELEGGERS TOP 200

AHOLD DELHAIZE WEER VOLKSAANDEEL, BITCOIN MAAKT ENTREE

Shell is in 2017 onveranderd het populairste aandeel onder Nederlandse particuliere beleggers, op gepaste afstand gevolgd door ING en KPN.

Opvallend is vlak daarachter de opmars van AholdDelhaize, dat zich vijftien jaar na het boekhoudschandaal langzaam maar zeker weer een 'volksaandeel' mag noemen en andere gevestigde waarden als Unilever, Philips en Heineken inmiddels ver achter zich laat.

Dat blijkt uit de nieuwe editie van de jaarlijkse Binck Beleggers Top 200, die is samengesteld op basis van data-onderzoek van ruim 200.000 effectenportefeuilles van particuliere beleggers bij BinckBank.

Opvallend in de Top 200 is de doorzettende opmars van kleinere Nederlandse fondsen (54 aandelen in plaats van 'slechts' 41 twee jaar geleden) en de verdere daling van het aantal beleggingsfondsen in de lijst. Ook het aantal beleggers dat geld investeert in trackers (ETF's) blijft toenemen.

Hoge nieuwe binnenkomers zijn onder meer de Damrak-nieuwelingen Avantium en VolkerWessels, terwijl ook internationale fondsen als Amazon en Alibaba een forse sprong in de ranglijst maken. En de bitcoin staat voor het eerst in de lijst.

Contact:

Ronald Veerman, Data & Trends BinckBank

06-20414746 rveerman@binck.nl

DE BINCK BELEGGERS TOP 200

Welke aandelen en andere effecten bezit beleggend Nederland? Voor de ranglijst van de Binck Beleggers Top 200 is gekeken naar het aantal actieve beleggers bij BinckBank dat medio december bepaalde effecten in portefeuille had. Langs deze weg werden op de 200 'populairste' effecten ruim 450.000 'stemmen' uitgebracht.

Daarbij is niet alleen naar Nederlandse en internationale aandelen gekeken, maar ook naar beleggingen in populaire beleggingsfondsen, obligaties en ETF's. De volledige Top 200 vindt u als bijlage bij dit document. Hieronder alvast de top-25.

Shell en ING zijn daarbij opnieuw nummer één en twee, maar opvallend is de opmars die Ahold Delhaize maakt. Ook Fugro, ASML en het dit jaar veelbesproken AkzoNobel doen stevige stappen omhoog (positie **vet** bij meer dan drie plaatsen omhoog).

Slechts één Europees fonds, het uit Fortis ontstane Ageas, dringt in de top-25 door. Apple is op plaats 34 het hoogst genoteerde Amerikaanse aandeel. In de top-25 staan geen beleggingsfondsen.

2017	2016		Instrument/index
1	1	Royal Dutch Shell	AEX
2	2	ING Groep	AEX
3	3	KPN	AEX
4	7	Ahold Delhaize	AEX
5	4	Aegon	AEX
6	5	BAM	AMX
7	6	ArcelorMittal	AEX
8	8	Pharming Group	Lokaal
9	9	Unilever	AEX
10	10	Philips NV	AEX
11	20	Fugro	AMX
12	18	ASML	AEX
13	14	Ageas	EU
14	16	PostNL	AMX
15	11	BinckBank	AscX
16	12	TomTom	AMX
17	17	SBM Offshore	AEX
18	21	DSM	AEX
19	15	Randstad	AEX
20	24	Rabobank Certificates 6,5%	Obligatie
21	19	ABNAMro	AEX
22	23	Think AEX UCITS ETF	ETF
23	34	AkzoNobel	AEX
24	26	Heineken	AEX
25	25	Heijmans	AMX

TRENDS

Naast verschuivingen van bepaalde aandelen of andere effecten is ook per beleggingscategorie in 2017 sprake van verschuivingen.

Kijkend naar de verschillende beleggingscategorieën valt het opnieuw toegenomen aantal aandelen in de lijst op. Dit jaar zijn dat er 121 tegenover 111 een jaar eerder (en 101 twee jaar geleden). Daarentegen neemt het aantal beleggingsfondsen in de lijst al twee jaar af, terwijl de elk jaar populairder wordende ETF's in aantal blijven groeien.

Aantal noteringen in Top 200 obv beleggingscategorie			
	2017	2016	2015
AEX	25	25	25
Aandelen overig NL	54	46	41
Aandelen VS	24	26	22
Aandelen Europa	18	14	13
<i>(Totaal aandelen)</i>	<i>(121)</i>	<i>(111)</i>	<i>(101)</i>
Beleggingsfondsen	47	61	72
ETF's	29	25	24
Obligaties	3	3	3
TOTAAL	200	200	200

BITCOIN MAAKT ENTREE

Evenals vorig jaar, toen nieuwkomers ASR en Philips Lighting hoog in de lijst binnenkwamen, maken ook dit jaar enkele debutanten een prominente entree. Chemiebedrijf Avantium, dat in februari een notering op het Damrak kreeg, is daarbij op plek de hoogste nieuweling.

2017 was ook het jaar van de opkomst van cryptomunten. Opvallend is daarom de hoge binnenkomst van de allereerste Bitcoin Tracker op plek 103. Ook een Ether Tracker haalt dit jaar nipt de top 200.

Vijf hoogste nieuwkomers in 2017 (positie in Top 200)	
65	Avantium
92	Kiadis Pharma
96	VolkerWessels
103	Bitcoin Tracker One
117	Eurocommercial Prop.

SNELLE STIJGERS

Opvallend in de lijst van snelste stijgers is – gezien het dalende totaal aantal beleggingsfondsen – de prominente positie van Kempen Orange Fund dat liefst 78 plaatsen krom in de lijst. Het via Amerikaanse beurzen verhandelde internetbedrijf Alibaba is met een sprong van 69 plaatsen goede tweede.

Vijf sterkste stijgers in 2017			
2017	2016		stijging
59	129	Kempen Orange Fund	78
98	167	Alibaba	69
93	161	Sif Holding	68
86	151	Amazon	65
58	117	Flow Traders	59

Andere bekende klimmers zijn dit jaar Altice (plus 30 plaatsen), Gemalto (plus 41 plaatsen). Onder de grootste dalers bevinden zich fondsen als Value 8 (min 39 plaatsen) en Grandvision (min 24 plaatsen).

AMAZON OP WEG NAAR APPLE?

Naast Nederlandse zijn de Amerikaanse fondsen, nog voor Europese topmerken, favoriet bij kleine beleggers.

Apple is daarbij nog steeds met afstand de nummer één, maar verliest dit jaar wel terrein. Opvallend is vooral de snelle opmars van Amazon en het grote gewicht van techbedrijven.

Amerikaanse top5		
2017	2016	
34	30	Apple
51	52	Alphabet
68	63	Tesla
70	77	Microsoft
86	151	Amazon

DE AEX VERSUS DE BINCK-TOP 25 VAN NEDERLANDSE FONDSEN

Hoewel de vergelijking vanwege de verschillende gehanteerde criteria niet helemaal opgaat, is het toch aardig te kijken in hoeverre de bij Binck-beleggers populairste op Euronext Amsterdam genoteerde aandelen eind 2016 afwijken van de officiële AEX.

Hieronder de twee lijstjes van 25 hoogst scorende Amsterdamse fondsen, die in de lijst van Binck-beleggers voor 40 procent uit andere aandelen zou bestaan. RELX, UniBail Rodamco en Wolters Kluwer halen daarbij niet eens de top-50 bij Binck-beleggers.

Huidige AEX

Binck Top-25

Aalberts	ABN Amro
ABN Amro	Aegon
Aegon	Ahold Delhaize
Ahold Delhaize	AkzoNobel
AkzoNobel	Altice
Altice	ArcelorMittal
ArcelorMittal	ASML
ASML	BAM
Boskalis	BinckBank
DSM	DSM
Galapagos	Fugro
Gemalto	Galapagos
Heineken	Heijmans
ING	Heineken
KPN	ING
NN Group	KPN
Philips	Ordina
Randstad	Pharming
RELX	Philips
SBM Offshore	PostNL
Royal Dutch Shell	Randstad
Unibail Rodamco	SBM Offshore
Unilever	Royal Dutch Shell
Vopak	TomTom
Wolters Kluwer	Unilever

(vetgedrukte aandelen komen in beide lijsten voor)

VERDWENEN

Naast nieuwkomers komen ook enkele effecten niet meer in de lijst voor. Vaste waarde Robeco is dit jaar het prominentste beleggingsfonds dat uit de Top 200 is verdwenen.

Ook het door verzekeraar NN aangekochte Delta Lloyd en het bijna overgenomen Refresco staan niet meer in de lijst, evenals het Amerikaanse voedingsconcern en jarenlange vaste waarde Procter & Gamble.

Disclaimer en verantwoording

De informatie op deze pagina is niet bedoeld als individueel beleggingsadvies of als een individuele aanbeveling tot het doen van bepaalde beleggingen. De beloning van Ronald Veerman staat/stond/zal niet direct of indirect in relatie (staan) met zijn specifieke aanbevelingen of standpunten. Ondanks het feit dat Binck alle zorgvuldigheid in acht neemt bij het samenstellen en onderhouden van deze pagina's, en daarbij gebruik maakt van bronnen die betrouwbaar geacht worden, kan Binck niet instaan voor de juistheid, volledigheid en actualiteit van de geboden informatie. Indien u zonder verificatie of advies gebruikmaakt van de verstrekte informatie, doet u dat voor eigen rekening en risico. Aan de informatie op deze pagina's kunnen geen rechten worden ontleend.

De Binck Beleggers-top 200 is een ranking (dec 2017 vs dec 2016) van het aantal zelf beleggende retail-klienten dat posities houdt in bepaalde effecten, waarmee in dit geval de populariteit van een bepaald aandeel wordt aangeduid. Daarbij is gekeken naar de posities van de circa 200.000 zelfbeleggers bij BinckBank gedurende 2017. Een vergelijking op basis van het belegd vermogen geeft een vergelijkbare ranglijst, maar deze kan worden vertekend door plotse koersstijgingen/dalingen. Daarnaast houdt in een aantal fondsen een relatief klein aantal beleggers zeer grote posities.

Bij de ranglijst is geen rekening gehouden met bedrijven die recent - bijvoorbeeld vanwege een faillissement - niet meer of moeilijk verhandelbaar zijn maar waar beleggers vanwege mogelijke claims nog wel 'posities' houden. Verder zijn in dit overzicht sommige posities van bedrijven waarin via meerdere noteringen kan worden belegd (o.a. Heineken en Unilever) samengevoegd.

BIJLAGE: DE VOLLEDIGE BINCK BELEGGERS TOP 200 2017

	NL-aandelen
	AEX-aandelen
	VS-aandelen
	Beleggingsfondsen
	EU-aandelen
	ETF's
	Obligaties

2017	2016	verschil	
1	1	0	Royal Dutch Shell -A-
2	2	0	ING Groep
3	3	0	KPN
4	7	3	Ahold Delhaize
5	4	-1	AEGON NV
6	5	-1	BAM
7	6	-1	ArcelorMittal
8	8	0	Pharming Group
9	9	0	Unilever Cert.
10	10	0	Philips NV
11	20	9	Fugro
12	18	6	ASML
13	14	1	Ageas
14	16	2	PostNL
15	11	-4	BinckBank
16	12	-4	TomTom
17	17	0	SBM Offshore
18	21	3	DSM
19	15	-4	Randstad
20	24	4	Rabobank Certificates 6,5% FRN 2013
21	19	-2	ABN Amro Group Cert.
22	23	1	Think AEX UCITS ETF
23	34	11	Akzo Nobel
24	26	2	Heineken
25	25	0	Heijmans
26	31	5	Galapagos
27	27	0	Ordina
28	58	30	Altice NV -A-
29	35	6	Boskalis
30	32	2	Aalberts Industries
31	42	11	Wereldhave
32	33	1	Think Global Equity UCITS ETF

33	28	-5	Air France - KLM
34	30	-4	Apple Inc
35	56	21	NN Group NV
36	46	10	AMG Advanced Metallurgical Group
37	22	-15	Skagen Global Acc (NOK)
38	39	1	Aperam
39	43	4	ASM International
40	48	8	BE Semiconductor Industries
41	44	3	Brunel International
42	37	-5	Arcadis
43	84	41	Gemalto
44	36	-8	ASN Duurzaam Aandelenfonds
45	59	14	Vopak
46	41	-5	Wessanen
47	40	-7	iShares Core MSCI World UCITS ETF
48	29	-19	Skagen Kon Tiki (NOK) Acc
49	45	-4	NSI NV
			Delta Lloyd Europees Deelnemingen Fonds
50	49	-1	
51	52	1	Alphabet Inc -A-
52	53	1	RELX
53	38	-15	Think Global Real Estate UCITS ETF
54	51	-3	TKH Group
55	47	-8	ASN Milieu & Waterfonds
56	57	1	Corbion
57	62	5	BNP Paribas Obam
58	117	59	Flow Traders
59	129	70	Kempen Orange Fund
60	54	-6	iShares AEX UCITS ETF
61	64	3	Hal Trust
62	61	-1	Fagron
63	88	25	NN Information Technology Fund
64	81	17	Beter Bed Holding
65	NW	-	Avantium Holding
66	66	0	Amsterdam Commodities
67	65	-2	ASR Nederland NV
68	63	-5	Tesla Inc
69	74	5	Kempen Global High Dividend Fund
70	77	7	Microsoft Corp
71	99	28	Unibail-Rodamco
72	71	-1	Vanguard S&P 500 UCITS ETF
73	55	-18	Vanguard Global Stock Index Fund (EUR)
74	78	4	Lavide Holding
75	73	-2	Sligro Food Group
76	97	21	Think Sustainable World UCITS ETF
77	75	-2	Accell Group

78	78	0	Royal Bank of Scotland Group PLC
79	89	10	RoodMicrotec
80	92	12	Wolters Kluwer
81	83	2	Kas Bank
82	50	-32	Franklin Templeton Biotechnology Discov
83	70	-13	NN Health Care Fund
84	87	3	Achmea 6% 2006-Perp
85	90	5	Kendrion
86	151	65	Amazon.com Inc
87	100	13	Delta Lloyd L Global Fund Dis (EUR)
88	60	-28	BlackRock World Mining D2 - C
89	109	20	Philips Lighting NV
90	93	3	INTEREFF ACTIVE LEV INDIA
91	101	10	Facebook Inc -A-
92	NW	-	Kiadis Pharma NV
93	161	68	Sif Holding
94	140	46	Tiscali SpA
95	106	11	Accsys Technologies PLC
96	NW	-	VolkerWessels
97	103	6	Berkshire Hathaway Inc -B-
98	167	69	Alibaba Group Holding Ltd -ADR-
99	149	50	Think Total Market UCITS ETF Neutraal
100	110	10	Kardan
101	111	10	OCI
102	102	0	Think Morningstar High Dividend ETF
103	NW	-	Bitcoin Tracker One (EUR)
104	98	-6	iShares MSCI World UCITS ETF DIST
105	114	9	General Electric Co
106	82	-24	Grandvision NV
107	68	-39	Accenta Capital Fund -A- (EUR) C -SPK-
108	146	38	Think Total Market UCITS ETF Offensief
109	128	19	Nestle SA
110	118	8	VastNed Retail
111	72	-39	Value8 N.V.
112	157	45	Fidelity Global Technology Fund Dis
113	120	7	Think European Equity UCITS ETF
114	102	-12	Robeco Chinese Equities
115	69	-46	Carmignac Patrimoine F (EUR) C
116	135	19	AFC Ajax
117	NW	-	Eurocommercial Properties
118	133	15	BMW AG
119	113	-6	Kempen European High Dividend Fund
120	104	-16	iShares Core S&P 500 UCITS ETF
121	126	5	Esperite
122	122	0	ODIN Energi C (NOK)
123	145	22	Triodos Groenfonds

124	119	-5	NN Hoog Dividend Aandelen Fonds
125	116	-9	Volkswagen AG -Pref-
126	96	-30	GAMCO GI Gold Natural Res & Income
127	136	9	Vanguard FTSE Emerging Markets ETF
128	150	22	Think AMX UCITS ETF
129	91	-38	Prospect Capital Corp
130	80	-50	Fidelity India Focus Fund
131	159	28	Vanguard FTSE All-World Hi Div Yld
132	79	-53	Skagen Vekst Acc (NOK)
133	112	-21	Think iBoxx Government Bond UCITS ETF
134	115	-19	Coca Cola Company
135	135	0	Nokia Oyj
136	143	7	MDxHealth
137	76	-61	East Capital (Lux) Russian Fd R Acc
138	125	-13	Bayer AG
139	105	-34	Vanguard US Opportunities Fund Acc
140	107	-33	ASN Duurzaam Mixfonds
141	127	-14	First Majestic Silver Corp
142	160	18	Siemens AG
143	142	-1	iShares EURO STOXX 50 UCITS ETF (Inc)
144	179	35	Nedap
145	165	20	Cisco Systems Inc
146	108	-38	BlackRock World Gold D2 - C
147	144	-3	Daimler AG
148	194	46	Netflix Inc
149	86	-63	Fidelity Thailand Fund
150	NW	-	Neways Electronics International
151	123	-28	Wheaton Precious Metals Corp
152	NW	-	Robeco Global Star Equity
153	NW	-	NN Europe Small Caps Fund
154	134	-20	Johnson & Johnson Inc
155	132	-23	Lucas Bols NV
156	154	-2	Phelix NV
157	141	-16	Walt Disney Co
158	NW	-	iShares TecDAX UCITS ETF DE
159	181	22	iShares EURO Dividend UCITS ETF
160	171	11	ForFarmers N.V.
161	94	-67	Franklin Templeton Global Total Return
162	95	-67	Carmignac Investissement F Acc
163	147	-16	Think iBoxx Corporate Bond UCITS ETF
164	172	8	Deutsche Bank AG
165	163	-2	Intel Corp
166	138	-28	Delta Lloyd NV 9% FRN 2012-42
167	184	17	iShares MSCI Em Mrkt UCITS DIST
168	155	-13	Delta Lloyd Select Dividend Fonds
169	122	-47	Threadneedle European Smaller Comp

170	175	5	Robeco Emerging Markets Equities FD
171	85	-86	Fidelity Indonesia Fund
172	183	11	Van Lanschot Kempen NV
173	NW	-	TIE Kinetix
174	156	-18	IBM
175	166	-9	iShares S&P 500 UCITS ETF DIST
176	168	-8	DWS Top Dividende FD -Dis-
177	NW	-	NVIDIA Corp
178	NW	-	Nyrstar
179	NW	-	INTEREFF ACTIVE LEV CHINA
180	162	-18	Euronav
181	NW	-	VanEck Vectors Gold Miners -ETF-
182	200	18	Total SA
183	195	12	AND International Publishers
184	121	-63	BlackRock World Healthscience D2 - C
185	NW	-	ICT Group
186	NW	-	HOF Hoorneman Phoenix Fund
187	198	11	Robeco High Yield Bond Fund-CH
188	158	-30	Gilead Sciences Inc
189	189	0	Vanguard FTSE All-World UCITS ETF
190	191	1	Pfizer Inc
191	187	-4	iShares Core DAX UCITS ETF
192	NW	-	DPA Group
193	148	-45	Fidelity China Focus Fd
194	186	-8	Barrick Gold Corp
195	NW	-	BlackRock GF New Energy Fund - C
196	NW	-	Actiam Euro Aandelenfonds
197	NW	-	Genmab A/S
198	NW	-	ETFS Physical Gold
199	NW	-	Ether Tracker (EUR)
200	197	-3	Klepierre