


VT Munro Smart-Beta UK Fund

Previously the VT Maven Smart Dividend UK Fund

Factsheet 148: November 2019

Fund Objective

The Fund seeks to maximize the overall return by seeking to replicate the performance of the Freedom Smart-Beta UK Dividend Index¹. It is a UCITS fund.

Fund Process

The VT Munro Smart-Beta UK Fund will seek to deliver a consistent return over the long term by holding mainly large and medium sized securities, excluding Investment Trusts, listed on the London Stock Exchange. The Fund will be constructed on the basis of the underlying fundamental financial attributes of the companies listed on the London Stock Exchange rather on their market capitalisation. The weight of each company in the Fund will be determined by the proportion that its forecast total dividend will be expected to make of the total income of all the companies held. The Fund distributes every month and can be considered to be managed with the aim of replicating the performance of the Freedom Smart-Beta UK Dividend Index which is constructed on the same basis.


Market comment

(VT interpretation based on data from Reuters as at 31/10/2019)

A strong month for sterling, it rose 5.3% against the dollar, translated into a fall of 3.6% in the forecast of dividends to be paid next year to £109 billion. As might be expected the biggest cuts were in dollar based companies such as those in the oil, mining and international banking sectors. The spin-off of M&G from Prudential added £476m from the new company but reduced the forecast for the previous owner by £429m.

¹The Freedom Smart-Beta UK Dividend index is a Sterling based total return index, comprising approximately 300 of the largest dividend paying stocks (excluding Investment Trusts) that are quoted on the London Stock Exchange. While the full universe is initially determined by market capitalisation, the investible universe is reweighted based on expected dividend payout. The Fund aims to replicate the performance of the Freedom Smart-Beta UK Dividend index but will not necessarily be invested in all the constituents.

Distribution changed from semi-annual to quarterly in September 2013 and to monthly in October 2015.


Launch Date 15/09/2007	Since Launch	10 Year	5 Year	3 Year	1 Year
Total Return of Fund	46.3%	80.8%	28.3%	15.1%	3.6%
Quartile (IA UK All Companies)		4th	4th	3rd	4th
Standard Deviation (5yr)	10.25%	Volatility (3 years)		1st Quartile	
Beta (5 year)	1.0	AMC (X Class)		0.5%	
Yield (X Inc)	5.9%	Yield Ranking		1st Quartile	

Source: Reuters, FT, FT Adviser, Trustnet and Valu-Trac Investment Management Limited (31/10/19), relative to IA UK All Companies Sector

Important Information:

- The value of your shares and the income from them can go down as well as up and you may get back less than you invested.
- Past performance is not a guide to future returns.
- Further information on charges and risks can be found in the KIID.

Top 30 Holdings

HSBC Holdings PLC	6.99%	Unilever PLC	1.67%
BP PLC	5.89%	Imperial Brands PLC	1.50%
BHP Group PLC	4.73%	Reckitt Benckiser Group PLC	1.43%
British American Tobacco PLC	4.69%	BT Group PLC	1.42%
Royal Dutch Shell PLC A	4.62%	Prudential PLC	1.41%
Rio Tinto PLC	4.56%	Legal & General Group PLC	1.40%
Royal Dutch Shell PLC B	4.07%	Aviva PLC	1.25%
GlaxoSmithKline PLC	4.01%	Royal Bank of Scotland Group PLC	1.22%
AstraZeneca PLC	3.20%	BAE Systems PLC	1.12%
Lloyds Banking Group PLC	2.42%	SSE PLC	1.07%
Vodafone Group PLC	2.03%	Anglo American PLC	1.06%
National Grid PLC	1.97%	Relx PLC	1.05%
Diageo PLC	1.96%	Compass Group PLC	0.99%
Glencore PLC	1.81%	Tesco PLC	0.90%
Barclays PLC	1.70%	Carnival PLC	0.89%

Dividends

Dividends	X Class Income	X Accumulation	XD Date	Payment Date
2018 November	0.3949p	0.6052p	30/11/2018	31/01/2019
2018 December	0.1892p	0.2912p	31/12/2018	28/02/2019
2019 January	0.2665p	0.4111p	31/01/2019	29/03/2019
2019 February	0.6283p	0.9722p	28/02/2019	30/04/2019
2019 March	0.7336p	1.1430p	29/03/2019	31/05/2019
2019 April	0.4676p	0.7343p	30/04/2019	28/06/2019
2019 May	0.5872p	0.9267p	31/05/2019	31/07/2019
2019 June	0.2994p	0.4755p	28/06/2019	30/08/2019
2019 July	0.0828p	0.1319p	31/07/2019	30/09/2019
2019 August	1.1054p	1.7628p	30/08/2019	31/10/2019
2019 September	0.2710p	0.4376p	30/09/2019	31/11/2019
2019 October	0.3239p	0.5244p	31/10/2019	31/12/2019
Total 12 month distribution	5.3497p	8.4159p		

Key Data

	Price (as at noon 31/10/19)	AMC	Bloomberg	SEDOL	ISIN	MexiD
X Accumulation	146.3p	0.5%	SWMNUXA LN	B1Z8LM4	GB00B1Z8LM43	WLSW
X Income	90.1p	0.5%	SWMNUXI LN	B1Z8L91	GB00B1Z8L916	WLSWXS

Investment Manager	Valu-Trac Investment Management Limited
IA Sector	IA UK All Companies
Fund Website	http://www.valu-trac.com/administration-services/clients/munro/

Dealing (Daily)

Please call: 01343 880 344

Annual accounting date is 31st January

WARNING: The information in this Report is presented by Valu-Trac using all reasonable skill, care and diligence and has been obtained from or is based on third party sources believed to be reliable but is not guaranteed as to its accuracy, completeness or timeliness, nor is it a complete statement or summary of any securities, markets or developments referred to. The information within this Report should not be regarded by recipients as a substitute for the exercise of their own judgement.

The information in this Report has no regard to the specific investment objectives, financial situation or particular needs of any specific recipient and is published solely for informational purposes and is not to be construed as a solicitation or an offer to buy or sell any securities or related financial instruments. In the absence of detailed information about you, your circumstances or your investment portfolio, the information does not in any way constitute investment advice. If you have any doubt about any of the information presented, please consult your stockbroker, accountant, bank manager or other independent financial advisor.

Value of investments can fall as well as rise and you may not get back the amount you have invested. Income from an investment may fluctuate in money terms. If the investment involves exposure to a currency other than that in which acquisitions of the investments are invited, changes in the rates of exchange may cause the value of the investment to go up or down. Past performance is not necessarily a guide to future performance.

Any opinions expressed in this Report are subject to change without notice and Valu-Trac is not under any obligation to update or keep current the information contained herein. Sources for all tables and graphs herein are Valu-Trac unless otherwise indicated.

The information provided is "as is" without any express or implied warranty of any kind including warranties of merchantability, non-infringement of intellectual property, or fitness for any purpose. Because some jurisdictions prohibit the exclusion or limitation of liability for consequential or incidental damages, the above limitation may not apply to you.

Users are therefore warned not to rely exclusively on the comments or conclusions within the Report but to carry out their own due diligence before making their own decisions.

Valu-Trac Investment Management Limited and its affiliated companies, employees of Valu-Trac Investment Management Limited and its affiliated companies, or individuals connected to them, may have or have had interests of long or short positions in, and may at any time make purchases and/or sales as principal or agent in, the relevant securities or related financial instruments discussed in this Report.

© 2019 Valu-Trac Investment Management Limited. Authorised and regulated by the Financial Conduct Authority (UK), registration number 145168. This status can be checked with the FCA on 0800 111 6768 or on the FCA website (UK). All rights reserved. No part of this Report may be reproduced or distributed in any manner without the written permission of Valu-Trac Investment Management Limited. Valu-Trac™ is a registered trademark.