

**BANCA
GENERALI**
PRIVATE

COMMENTO SETTIMANALE 2

TITOLI IN BUY 3

BUY & SELL BOND

5 MAGGIO 2022

Direzione Financial Advisory | Markets Strategy

COMMENTO SETTIMANALE

La settimana si è chiusa ancora con performances negative sul fronte obbligazionario, nessun indice ha consegnato una performance positiva con eccezione del comparto corporate investment grade in USD, appesantendo i risultati già negativi da inizio anno. Per quanto concerne i dati macroeconomici, nell'Eurozona si segnala la pubblicazione del PIL tedesco dato in crescita e superiore alle attese nel primo trimestre 2022. Il dato è in crescita dello 0,2% t/t (precedente -0,3% rivisto da -0,7%, attese +0,1%) e del 4,0% a/a (precedente +1,8%, attese +3,8%). L'inflazione dell'Eurozona ha toccato in aprile un nuovo record, in linea con le attese salendo al 7,5% ad aprile dal 7,4% di marzo, in linea con le aspettative, sulla scia della persistente impennata dei prezzi dell'energia e dei prodotti alimentari. Il dato relativo all'indice IFO tedesco ha manifestato un modesto miglioramento per il mese di aprile (91,8 contro 89 atteso) dopo i livelli deboli del mese precedente (90,8). Contrariamente alle aspettative, la fiducia delle imprese è leggermente ripresa dopo il calo del mese precedente. Negli USA, in aprile l'indice della fiducia dei consumatori Usa è salito a 65,2 punti dai 59,4 punti di marzo (62,8 punti in febbraio), contro i 65,7 punti della lettura preliminare. L'indice relativo alle aspettative dei consumatori USA è invece cresciuto a 62,5 punti dai 54,3 punti precedenti (59,4 punti in febbraio), contro i 64,1 punti del dato flash comunicato a metà mese. Per il primo trimestre 2022 il PIL ha registrato a sorpresa un calo dell'1,4%, contro il precedente progresso del 6,9% (2,3% nel terzo trimestre) e il rialzo dell'1,0% atteso. Tuttavia, la composizione del dato è molto più forte. I consumi personali, di gran lunga la parte più importante dell'economia, sono aumentati del 2,7% annualizzato (vs 3,5% previsto), rispetto al 2,5% nel quarto trimestre del 2021. La fiducia dei consumatori nella stabilità economica nazionale degli Stati Uniti, pari a 107,3 - è stata fotografata al di sotto delle attese (108,4) e del dato di marzo (107,6) e gli ordini di beni durevoli, contrariamente al mese di marzo, confermano invece un incremento dello 0,8% su base mensile (+1,1% considerando l'indice core che esclude i trasporti).

Sulla Buy & Sell Retail gli unici risultati positivi vengono consegnati dal titolo ENI con scadenza 2027 in EUR recentemente inserito, dal titolo Ford Motor Co. con scadenza 2026 in USD e dalle emissioni in CAD, GBP e CHF.

Curve governative

Variazione settimanale

TITOLI IN BUY

Isin Code	Nome Titolo	Settore	Divisa	Sub.	Call	Coupon	Tipo Tasso	Stacco	Data Scadenza/Call	Ask Price	Duration	Yield to worst	Rating comp	Taglio min.
GOVERNATIVI EURO														
IT0005331878	CCTS EU	Sovereign	EUR			0,136	EURIBOR +55.0000	S/A	15/09/2025	100,48	0,37	0,17	BBB	1.000
IT0005437147	BUONI POLIENNALI DEL TES	Sovereign	EUR			0,000	FISSO	S/A	01/04/2026	93,28	3,91	1,80	BBB	1.000
IT0005433690	BUONI POLIENNALI DEL TES	Sovereign	EUR			0,250	FISSO	S/A	15/03/2028	89,43	5,82	2,19	BBB	1.000
IT0005425761	BUONI POLIENNALI DEL TES	Sovereign	EUR			0,350	STEP UP COUPON	S/A	17/11/2028	90,52	6,41	2,23	BBB	1.000
IT0005451361	CCTS EU	Sovereign	EUR			0,322	EURIBOR +65.0000	S/A	15/04/2029	99,84	0,45	0,44	BBB	1.000
IT0005415291	BUONI POLIENNALI DEL TES	Sovereign	EUR			1,150	STEP UP COUPON	S/A	14/07/2030	92,02	7,77	2,40	BBB	1.000
CORPORATE EURO IG - HY														
XS1487495316	SAIPEM FINANCE INTL BV	Oil&Gas Services	EUR	N		3,750	FISSO	Annual	08/09/2023	98,63	1,31	4,81	BB-	100.000
XS1734548644	VOLKSWAGEN BANK GMBH	Auto Manufacturers	EUR	N		1,250	FISSO	Annual	15/12/2025	96,94	3,54	2,14	BBB+	1.000
XS1551068676	ENI SPA	Oil&Gas	EUR	N		1,500	FISSO	Annual	17/01/2027	98,89	4,56	1,75	BBB+	100.000
XS1172951508	PETROLEOS MEXICANOS	Oil&Gas	EUR	N		2,750	FISSO	Annual	21/04/2027	85,78	4,68	6,16	BB+	100.000
XS1405784015	KRAFT HEINZ FOODS CO	Food	EUR	Y		2,250	FISSO	Annual	25/02/2028	97,48	5,60	2,71	BB+	100.000
IE00BHZRR253 (FLRG IM)	FRK LIB EURO GREEN BOND ETF	ETF Debt Fund	EUR				FISSO			23,67	6,75	1,20	A-	1
LU1109939865 (YHY1 IM)	X EUR HIGH YIELD 1-3 SWAP	ETF Debt Fund	EUR				FISSO			8,87	1,70	3,50		1
GOVERNATIVI /AGENZIE/SOVRANATIONAL NON EURO														
US459058JV60	INTL BK RECON & DEVELOP	Multi-National	USD			0,125	FISSO	S/A	20/04/2023	97,89	0,96	2,36	AAA	1.000
US298785JF47	EUROPEAN INVESTMENT BANK	Multi-National	USD			0,250	FISSO	S/A	15/09/2023	96,90	1,36	2,58	AAA	1.000
US91282CDE84	US TREASURY FRN	Sovereign	USD			0,927	USTMMR +2.900	Qtrly	31/10/2023	100,30	0,02	0,75	AAA	100
US91282CDD02	US TREASURY N/B	Sovereign	USD			0,375	FISSO	S/A	31/10/2023	96,83	1,49	2,56	AAA	100
XS1570406691	INTL BK RECON & DEVELOP	Multi-National	USD			1,006	US0003M	Qtrly	31/03/2024	97,94	0,15	2,44	AAA	2.000
US91282CCC38	US TREASURY N/B	Sovereign	USD			0,250	FISSO	S/A	15/05/2024	95,05	2,02	2,77	AAA	100
US298785JM97	EUROPEAN INVESTMENT BANK	Multi-National	USD			0,375	FISSO	S/A	24/07/2024	94,59	2,21	2,91	AAA	1.000
US912828ZF00	US TREASURY N/B	Sovereign	USD			0,500	FISSO	S/A	31/03/2025	93,18	2,89	2,96	AAA	100
US459058JB07	INTL BK RECON & DEVELOP	Multi-National	USD			0,625	FISSO	S/A	22/04/2025	93,23	2,94	3,03	AAA	1.000
US298785JG20	EUROPEAN INVESTMENT BANK	Multi-National	USD			0,375	FISSO	S/A	15/12/2025	90,91	3,58	3,05	AAA	1.000
US465410CA47	ITALY GOV'T INT BOND	Sovereign	USD			1,250	FISSO	S/A	17/02/2026	91,00	3,69	3,83	BBB	200.000
XS1410333527	INTL BK RECON & DEVELOP	Multi-National	USD			0,135	US0003M	Annual	31/05/2026	92,38	0,07	3,33	AAA	2.000
AU3CB0265007	INTL FINANCE CORP	Multi-National	AUD			1,450	FISSO	S/A	22/07/2024	95,95	2,18	3,36	AAA	1.000
AU3CB0276004	INTL BK RECON & DEVELOP	Multi-National	AUD			0,500	FISSO	S/A	18/05/2026	88,77	3,99	3,51	AAA	1.000
XS2328429894	INTL FINANCE CORP	Multi-National	CNY			1,850	FISSO	Annual	14/05/2024	96,20	1,99	3,81	AAA	10.000
CA459058JD64	INTL BK RECON & DEVELOP	Multi-National	CAD			0,750	FISSO	S/A	02/07/2025	93,27	3,12	3,00	AAA	1.000
CA135087L443	CANADIAN GOVERNMENT	Sovereign	CAD			0,500	FISSO	S/A	01/12/2030	81,39	8,36	2,97	AAA	1.000
CH0188927450	EUROPEAN INVESTMENT BANK	Multi-National	CHF			1,500	FISSO	Annual	02/08/2024	102,95	2,20	0,18	AAA	5.000
CH0538763548	EUROFIMA	Multi-National	CHF			0,125	FISSO	Annual	28/04/2027	97,52	4,97	0,63	AA	5.000
GB00BMR2791	UNITED KINGDOM GILT	Sovereign	GBP			0,125	FISSO	S/A	31/01/2024	97,31	1,74	1,70	NR	0
XS1555330999	EUROPEAN INVESTMENT BANK	Multi-National	NOK			1,500	FISSO	Annual	26/01/2024	98,70	1,71	2,27	AAA	10.000
NZGOVDT524C5	NEW ZEALAND GOVERNMENT	Sovereign	NZD			0,500	FISSO	S/A	15/05/2024	94,45	2,01	3,35	AA+	10.000
NZGOVDT526C0	NEW ZEALAND GOVERNMENT	Sovereign	NZD			0,500	FISSO	S/A	15/05/2026	88,46	3,98	3,61	AA+	10.000
NZGOVDT531C0	NEW ZEALAND GOVERNMENT	Sovereign	NZD			1,500	FISSO	S/A	15/05/2031	83,12	8,34	3,72	AA+	10.000
LU1094612022 (CGB IM)	X CHINA GOVERNMENT BOND	ETF Debt Fund	EUR				FISSO			21,36	4,00	2,59	A+	1
CORPORATE NON EURO IG - HY														
XS1389110716	CITIGROUP GLOBAL MARKETS	Diversified Finan Serv	USD	N		1,252	US0003M	Annual	30/09/2026	94,69	0,40	3,62	A	2.000
US88167AAE10	TEVA PHARMACEUTICALS NE	Pharmaceuticals	USD	N		3,150	FISSO	S/A	01/10/2026	86,26	4,11	6,81	BB-	2.000
US345370CR99	FORD MOTOR COMPANY	Auto Manufacturers	USD	Y		4,346	FISSO	S/A	08/09/2026	96,15	4,13	5,30	BB	2.000

Aliquote fiscali • 12,5% per titoli di stato ed obbligazioni sovrannazionali - in rosso • 26% per tutte le altre obbligazioni

Disclaimer: Si ricorda che i prezzi indicati in tabella si riferiscono alla giornata precedente. Prima di proporre un investimento si raccomanda di verificare liquidità e prezzi del relativo strumento.

TITOLI IN BUY

SAIPEM 3,75% 08/09/2023

ISIN

XS1487485316

SETTORE

Oil & Gas

RATING

BB

TASSO

Fisso

VALUTA

EUR

R. Lordo

MID PRICE	98,46
YTM	4,95
DURATION	1,31
CALL	N
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 1Y	16,1
SIZE MIN/INCR.	100.000/1.000
AMM. CIRCOLANTE	500.000.000

Descrizione società

Saipem S.p.A. (BB/B1) è una società per azioni costituita nel 1956, operante nel settore della prestazione di servizi per il settore dell'energia e delle infrastrutture.

Saipem S.p.A. è divenuta una piattaforma tecnologica e di ingegneria avanzata di riferimento per le major che si occupano dell'estrazione e distribuzione di petrolio e gas per la progettazione, la realizzazione e l'esercizio di infrastrutture e impianti complessi e sostenibili.

Il suo portafoglio ordini è legato per il 76% a progetti nel settore del gas, delle rinnovabili e della transizione energetica. L'azienda è presente in 62 paesi del mondo e impiega 32 000 dipendenti di 120 diverse nazionalità; della sua flotta fa parte la Saipem 7000, la terza nave gru più grande al mondo.

Giudizio

L'aumento di capitale di Saipem consentirà un chiaro rafforzamento della struttura di capitale poiché si ritiene che gli interventi siano stati quantificati con l'obiettivo di mettere in sicurezza l'azienda anche considerando il livello di indebitamento precedente e successivo. Saipem è pronta a ripartire con una dotazione di capitale importante e con alcuni nuovi manager a supporto dell'AD le cui esperienze e capacità sono sufficientemente ampie per conseguire il raggiungimento degli obiettivi del piano industriale al 2025. La ricapitalizzazione, assieme all'estensione di prestiti bancari ed all'inserimento di due nuovi top manager nominati da Eni e CDP (per rafforzare il processo di acquisizione ordini e sua esecuzione) consentirà finalmente di affrontare questa problematica situazione. Considerato il livello di rating, è logico attendersi maggior volatilità sui titoli emessi da Saipem anche perché esposta indirettamente al livello delle materie prime in quanto la società opera per conto di produttori di prodotti petroliferi.

TITOLI IN BUY

VOLKSWAGEN 1,25% 15/12/2025

ISIN

XS1734548644

SETTORE

Automobilistico

RATING

BBB

TASSO

Fisso

VALUTA

EUR

R. Lordo

MID PRICE	96,57
YTM	2,25
DURATION	3,54
CALL	N
GRADO DI SUBORD.	Sr Non Preferred
VOLAT. PZ 1Y	2,6
SIZE MIN/INCR.	1.000/1.000
AMM. CIRCOLANTE	500.000.000

Descrizione società

Volkswagen è un'azienda tedesca che opera nel settore automobilistico. La società, attraverso dodici marchi (Volkswagen Passenger Cars, Volkswagen Veicoli commerciali, Scania, MAN, Audi, Seat, Skoda, Bentley, Bugatti, Lamborghini, Porsche, Ducati) progetta, costruisce, assembla e commercializza in tutto il mondo un'ampia gamma di prodotti per il comparto automotive. Marchio riconosciuto a livello internazionale, il brand è universale e offre anche servizi aggiuntivi postvendita, pezzi di ricambio e accessori con una diversificazione ampia di prodotto. Inoltre, attraverso il segmento Power Engineering sviluppa e vende motori diesel di grandi dimensioni, turbocompressori, turbine industriali e sistemi di reattori chimici, produzione di riduttori, componenti di propulsione e sistemi di collaudo. La vendita tradizionale avviene attraverso concessionarie e distributori indipendenti e autorizzati. Il business aziendale si arricchisce e completa inoltre con la fornitura di servizi finanziari, come leasing e finanziamenti e soluzioni in campo assicurativo per la clientela.

Giudizio

L'azienda continua a perseguire il suo obiettivo di diventare un leader tecnologico nel settore automobilistico grazie ai forti investimenti nel business delle auto elettriche. VW rimane in prima linea nella spinta all'elettrificazione, supportata da una roadmap di investimenti aggressiva, che è stata recentemente aumentata ad EUR 89 miliardi. Mentre l'aumento degli investimenti è dovuto anche agli obiettivi sempre più rigorosi di emissioni di CO2 in Europa, è anche in linea con l'obiettivo dichiarato del management di diventare un leader tecnologico globale nel settore automobilistico. La robusta ripresa nel più ampio settore automobilistico sta supportando le metriche operative e di credito di VW che, insieme a una forte liquidità, flessibilità finanziaria e un ampio portafoglio di marchi consente a VW di essere ben posizionata per continuare a sostenere la concorrenza anche nel lungo termine.

TITOLI IN BUY

ENI 1,5% 17/01/2027

ISIN
XS1551068676

SETTORE
Oil & Gas

RATING
BBB+

TASSO
Fisso

VALUTA
EUR

R. Lordo

MID PRICE	97,83
YTM	1,99
DURATION	4,56
CALL	N
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 1Y	3,3
SIZE MIN/INCR.	100.000/1.000
AMM. CIRCOLANTE	750.000.000

Descrizione società

Eni SpA è uno dei principali players mondiali operativo nel business globale dell'energia. Con operazioni in 68 paesi, Eni è impegnata nell'esplorazione e produzione di idrocarburi, principalmente in Italia, Africa, Mare del Nord, Golfo del Messico, Kazakistan e Australia. La Società produce gas naturale e importa per la vendita in Italia e nel resto d'Europa. Eni trasporta gas naturale in gasdotti. La Società genera e commercia elettricità, raffina il petrolio e gestisce stazioni di servizio di benzina. Eni è inoltre impegnata nel business delle energie rinnovabili attraverso lo sviluppo di impianti per la produzione di energia verde, riconvertendo anche siti industriali attraverso la messa in sicurezza, le bonifiche e il ripristino ambientale.

Giudizio

ENI SpA (A-/Baa1/A-) è stata in grado di ridurre i livelli di indebitamento netto, supportata dall'emissione di debito per contrastare il debole contesto operativo ed è stata in grado di normalizzare la leva finanziaria netta sulla scia dei prezzi elevati del petrolio e del gas.

Il rapporto debito netto/EBITDA è aumentato a 2,8x a fine 2020, ma dovrebbe diminuire a 1,7x a fine 2021 e migliorare ulteriormente nei prossimi anni grazie al contesto di prezzi molto favorevole, ma anche ad un leggero aumento volumi di produzione. Sulla base del Piano Strategico 2022-2025 annunciato dalla società, gli investimenti dovrebbero rimanere intorno ad EUR 7 miliardi, principalmente nel contesto delle energie rinnovabili che dovrebbero produrre ritorni positivi in termini di flussi di cassa nell'arco dei prossimi 10 anni ma mantenendo/riducendo la leva finanziaria.

TITOLI IN BUY

PEMEX 2,75% 21/04/2027

ISIN
XS1172951508

SETTORE
Oil&Gas

RATING
High Yield – (BB+)

TASSO
Fisso

VALUTA
EUR

R. Lordo

MID PRICE	85,25
YTM	6,30
DURATION	4,68
CALL	N
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 1Y	5,0
SIZE MIN/INCR.	100.000/1.000
AMM. CIRCOLANTE	1.250.000.000

Descrizione società

PEMEX è la più grande azienda messicana, tra i più importanti gruppi industriali dell'America latina ed uno dei maggiori produttori mondiali di petrolio. La catena del valore è completamente integrata nell'ambito delle funzioni aziendali che ricomprendono: esplorazione, produzione, lavorazione/raffinazione industriale, logistica e marketing. Dal punto di vista logistico, l'azienda dispone di 83 terminali terrestri e marittimi, oltre a oleodotti e gasdotti, navi marittime e diverse flotte di trasporto terrestre per rifornire oltre 10.000 stazioni di servizio in tutto il paese. Realizza progetti di esplorazione ed estrazione estesi ogni anno, generando circa 2,5 milioni di barili di petrolio al giorno e oltre 6 milioni di piedi cubi di gas naturale. Infine l'azienda è proprietaria di 6 raffinerie, 8 complessi petrolchimici e 9 complessi di trattamento del gas, dove produce molteplici prodotti raffinati per soddisfare le esigenze dei nostri clienti.

Giudizio

L'emittente, tra i principali operatori nel settore petrolifero al mondo ed i cui titoli presentano rendimenti attualmente interessanti, beneficia del sostegno del governo messicano (che ha comunque escluso la garanzia sul debito emesso ed in circolazione) peraltro riconfermato recentemente e di una view ancora costruttiva per quanto riguarda il prezzo del petrolio. I recenti risultati confermano un buon andamento di tutti i principali indicatori economici grazie ai quali l'azienda ha definito anche un aumento del suo raggio d'azione tramite l'acquisizione di una raffineria negli USA. Il margine operativo lordo nel secondo trimestre è salito del 25% e la leva finanziaria netta si è attestata a 7,2x contro un livello di 10,2x alla fine del primo trimestre 2021.

TITOLI IN BUY

KRAFT HEINZ 2,25% 25/05/2028

ISIN
XS1405784015

SETTORE
Food

RATING
High Yield – (BB+)

TASSO
Fisso

VALUTA
EUR

R. Lordo

MID PRICE	97,59
YTM	2,69
DURATION	5,60
CALL	Y - Pross. Call 25/02/2028 @100
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 1Y	4,3
SIZE MIN/INCR.	100.000/1.000
AMM. CIRCOLANTE	1.250.000.000

Descrizione società

Riunendo i giganti del cibo confezionato Kraft Foods e H.J. Heinz, The Kraft Heinz Company è una delle più grandi aziende di alimenti e bevande al mondo. Oltre ai suoi due omonimi, il portafoglio di marchi iconici della società (otto dei quali marchi da miliardi di dollari) include nomi come Oscar Meyer, Capri Sun, Ore-Ida, Kool-Aid, Jell-O, Planters, Philadelphia, Lunchables, Maxwell House e Velveeta. Kraft Heinz, che genera quasi la metà delle sue vendite da condimenti e salse, formaggi e latticini, offre i suoi prodotti attraverso rivenditori e distributori di servizi alimentari in più di 200 paesi in tutto il mondo.

Giudizio

KHC, e altre aziende alimentari, vedranno benefici continui per tutto il 2021. KHC non è del tutto immune dalle sfide di COVID-19, dato che l'attività di ristorazione rappresenta circa il 15% delle vendite in ogni segmento, è stato confermato l'impegno a ridurre l'indebitamento nel 2021 anche tramite la vendita di attività.

TITOLI IN BUY

CITIGROUP Float 30/09/2026

ISIN

XS1389110716

SETTORE

Chemicals

RATING

Investment Grade – (A)

TASSO

Var. (Libor+1,12%, cap 5%)

VALUTA

USD

R. Lordo

MID PRICE	94,57
YTM	3,65
DURATION	0,40
CALL	N
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 1Y	3,0
SIZE MIN/INCR.	2.000/2.000
AMM. CIRCOLANTE	390.414.000

Descrizione società

Citigroup Inc. è una holding statunitense che opera nel settore finanziario. La società offre sia a clientela retail che corporate che istituzionale un pacchetto ampio di prodotti e soluzioni finanziarie nell'ambito del consumer banking, corporate e investment banking, intermediazione mobiliare e gestione patrimoniale. A livello geografico è tra le banche più grandi degli Stati Uniti e opera su scala internazionale.

Giudizio

Citigroup ha saputo gestire la crisi legata alla diffusione della pandemia legata al Covid-19 in modo brillante e presenta indubbi vantaggi rispetto ai *competitors* locali essendo ben più diversificata geograficamente. I recenti sviluppi interni dal punto di vista della compliance hanno creato un allargamento degli spread rispetto ai *competitors* che riteniamo essere un'occasione di acquisto per i titoli obbligazionari. Al fine di ridurre il rischio di tasso si propone emissione a tasso variabile.

TITOLI IN BUY

TEVA 3,15% 01/10/2026

ISIN
US88167AAE10

SETTORE
Farmaceutico

RATING
(BB-)

TASSO
Fisso

VALUTA
USD

R. Lordo

MID PRICE	86,10
YTM	6,86
DURATION	4,11
CALL	N
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 90GG	7,2
SIZE MIN/INCR.	2.000/1.000
AMM. CIRCOLANTE	3.500.000.000

Descrizione società

Teva Pharmaceutical Industries, è una multinazionale israeliana impiegata nel settore dell'Industria farmaceutica.

L'emittente è cresciuto nel corso degli anni principalmente per il tramite di acquisizioni e fusioni ed oggi sviluppa, produce e commercializza farmaci equivalenti (settore in cui è leader mondiale), innovativi, di marca e principi attivi operando su 60 mercati commerciali distribuendo 3.500 prodotti. I principali segmenti sono Nord America (51% del fatturato) ed Europa (29% del fatturato). Ogni segmento di business gestisce l'intero portafoglio prodotti nella sua regione, inclusi i prodotti generici, le specialità e i prodotti da banco (OTC). Oltre a questi tre segmenti, la Società ha altre attività, principalmente la vendita di principi attivi farmaceutici (API) a terzi, alcuni servizi di produzione su contratto e una piattaforma di out-licensing che offre un portafoglio di prodotti ad altre aziende farmaceutiche attraverso la consociata Medis.

Giudizio

Teva Pharmaceuticals Ltd si sta avvicinando ad una risoluzione completa delle cause legali in corso e che si ritiene comunque gestibile dal punto di vista dei flussi di cassa.

L'azienda punta inoltre a ridurre ulteriormente la propria leva finanziaria, anche tenuto conto dei probabili esborsi per le cause in corso, grazie ad i flussi stabili ed al cash flow generato dall'attività caratteristica ed al forte posizionamento di mercato. Da un punto di vista della marginalità, l'azienda israeliana ha conseguito dei miglioramenti significativi durante l'anno in corso, rilevabili sia a livello di margine interno lordo che di utili pur rivedendo lievemente al ribasso le stime sul fatturato complessive. L'emittente nel contempo conta anche di sviluppare ulteriormente la generazione dei flussi di cassa grazie allo sviluppo delle vendite a livello di farmaci generici sia in Europa che in Nord America.

TITOLI IN BUY

FORD 4,346% 08/12/2026ISIN
US345370CR99SETTORE
Auto ManufacturersRATING
High Yield – (BB)TASSO
FissoVALUTA
USD

R. Lordo

MID PRICE	95,88
YTM	5,37
DURATION	4,13
CALL	Y - Pross. Call 08/09/2026 @100
GRADO DI SUBORD.	Sr Unsecured
VOLAT. PZ 1Y	5,5
SIZE MIN/INCR.	2.000/1.000
AMM. CIRCOLANTE	1.500.000.000

Descrizione società

Ford Motor Company, una delle “tre grandi” case automobilistiche negli Stati Uniti (con GM e Fiat Chrysler) progetta, produce e fornisce assistenza per auto, camion e SUV con i marchi Ford e Lincoln e finanzia le vendite tramite la sua controllata Ford Motor Credit offrendo finanziamenti, leasing e assicurazioni.

Ford, che opera in tutto il mondo, sta facendo investimenti significativi in un cambiamento strategico per spostarla da solo una casa automobilistica a un leader nella tecnologia dei veicoli e nei servizi di mobilità. Quasi il 65% delle vendite totali proviene dagli Stati Uniti.

Giudizio

La storia del turnaround di Ford Motor sta guadagnando terreno e la casa madre dispone di una buona liquidità per finanziare i suoi piani di prodotto e riposizionare il suo core business automobilistico nelle varie regioni in cui opera. Inoltre, i risultati di Ford Credit rimangono solidi, la qualità degli attivi forte e la liquidità buona.

TITOLI IN BUY

FRK LIB EURO GREEN BOND ETF

ISIN

IE00BHZRR253

SETTORE

ETF Debt Fund

RATING

-

TASSO

-

VALUTA

EUR

Prezzo

MID PRICE

23,65

YTM

1,20

DURATION

6,75

VOLAT. PZ 1Y

5,4

SIZE MIN/INCR.

1

Descrizione ETF

L'ETF replica l'indice Bloomberg MSCI Global Green Bond, che riflette l'andamento delle emissioni globali "Green" denominate in EUR. Un'emissione è "eligible" se ricade all'interno di una delle 7 sottocategorie identificate da MSCI ESG Research riguardanti l'impatto ambientale: alternative energy, energy efficiency, pollution prevention and control, sustainable water, green building, climate adaption, and other. Si tratta di un prodotto gestito attivamente, che mira a massimizzare i rendimenti piuttosto che replicare la performance dell'indice. L'ETF investe in titoli fisici e non utilizza la leva.

Giudizio

In un contesto di mercato di elevata volatilità per le emissioni corporate, si ritiene che i Green bond possano rappresentare un'interessante opportunità di investimento all'interno del mondo del rinnovamento infrastrutturale, dell'adeguamento a nuovi modi di approcciare e sviluppare l'economia e dei processi produttivi. Progetti di lungo periodo, pianificati e finanziati a prescindere dalla volatilità di breve periodo. Poiché l'investimento diretto in tali strumenti di debito risulta tendenzialmente precluso agli investitori retail, dato l'elevato ammontare minimo delle singole emissioni e la possibilità di acquisto riservata solo ad investitori professionali, si propone l'acquisto dell'ETF Franklin Liberty Euro Green Bond UCITS.

TITOLI IN BUY

X CHINA GOVERNMENT BOND

ISIN
LU1094612022

SETTORE
ETF Debt Fund

RATING
-

TASSO
-

VALUTA
EUR

Prezzo

MID PRICE **21,37**

YTM **2,59**

DURATION **3,86**

VOLAT. PZ 1Y **6,8**

SIZE MIN/INCR. **1**

Descrizione ETF

L'ETF replica l'indice CSI GiltEdged Medium Term Treasury Note, che riflette l'andamento delle emissioni governative cinesi negoziate sul mercato SSE e sull'interbancario. L'indice include le emissioni che hanno una scadenza residua tra 4 e 7 anni, tasso fisso, denominate in CNY. Il gestore del prodotto, Harvest Global Investments Limited, è un RQFII (investitore istituzionale straniero qualificato in CNY) e può dunque accedere alla negoziazione nei mercati di riferimento. Lo strumento è a replica fisica ottimizzata. Non è a leva e non effettua prestito titoli.

Giudizio

La difficoltà di trovare bond liquidi in CNY, induce a proporre l'investimento in obbligazioni denominate nella valuta cinese attraverso l'ETF Xtrackers II Harvest China Government Bond UCITS.

TITOLI IN BUY

XTRACKERS II EUR HIGH YIELD 1-3 SWAP

ISIN

LU1109939865

SETTORE

ETF Debt Fund

RATING

-

TASSO

-

VALUTA

EUR

Prezzo

MID PRICE

8,86

YTM

3,5

DURATION

1,70

VOLAT. PZ 1Y

5,8

SIZE MIN/INCR.

1

Descrizione ETF

L'ETF replica l'indice iBoxx EUR Liquid High Yield 1-3 Index, che include le emissioni high yield denominate in euro più liquide, emesse da società domiciliate in Europa e in Paesi Extra-europei. Per essere ammissibili nell'indice, queste obbligazioni devono presentare una scadenza residua inferiore ai 3 anni ed avere un rating medio inferiore a Baa3/BBB-, attribuito dalle principali agenzie di rating.

Giudizio

In un contesto di rendimenti compressi e rischio tasso significativo, l'ETF in oggetto consente di catturare un extra-rendimento aggiuntivo rispetto al settore investment grade, a fronte di una duration contenuta a 1-3 anni. La maggiore diversificazione rispetto ad un single bond consente di minimizzare il rischio idiosincratico legato al singolo emittente.