
A Grade B Grade C Grade
D Grade E Grade A Grade B
Grade C Grade D Grade E
Grade A Grade B Grade C
Grade D Grade E Grade A
Grade B Grade C Grade D
Grade E Grade A Grade B
Grade C Grade D Grade E
Grade A Grade B Grade C
Grade D Grade E Grade A
Grade B Grade C Grade D
Grade E Grade A Grade B
Grade C Grade D Grade E
Grade A Grade B Grade C
Grade D Grade E Grade B Grade
C Grade D Grade E Grade A
Grade C Grade D Grade E Grade

FundGrade
FundGrade A+®

FundGrade A+® IR

Méthodologie

fundata.com

L’objectif du système de notation FundGrade consiste à noter et à classer mensuellement les fonds de placement canadiens par rapport à leurs
homologues en utilisant les métriques de performance ajustée au risque.

Dans un marché des fonds de placement canadiens très compétitif, les notes FundGrade peuvent être utilisées par les investisseurs, les
conseillers et les sociétés de fonds souhaitant mesurer la performance des fonds, grâce à un système de notation complètement quantitatif et
facile à comprendre. Il permet également aux utilisateurs d’identifier facilement les fonds qui ont su réaliser une performance consistante et
supérieure à celle de leurs homologues en fonction du risque.

Le système de notation FundGrade porte sur les rendements passés qui
peuvent remonter jusqu’aux 10 dernières années. Il utilise trois mesures de
rendement ajusté au risque bien connues et acceptées dans l’industrie du
placement.

Le ratio de Sharpe est une mesure du rendement excédentaire d’un
fonds par rapport au risque global. Pour le calculer, on soustrait le taux
sans risque du rendement du fonds. Ensuite, on divise le résultat par
l’écart type.
Le ratio de Sortino est une mesure du rendement excédentaire d’un
fonds par rapport au risque de perte. Pour le calculer, on soustrait le
rendement minimum acceptable du rendement du fonds. Ensuite, on
divise le résultat par l’écart négatif.
Le ratio d’information est une mesure du rendement actif par rapport à
l’écart de suivi. Pour le calculer, on soustrait le rendement de l’indice de
référence du rendement du fonds. Ensuite, on divise le résultat par l’écart
type de la différence entre le rendement du fonds et le rendement de
l’indice de référence.

FundGrade est essentiellement un système de mesure quantitative. Les
caractéristiques qualitatives d’un fonds et l’opinion des analystes n’ont pas
d’incidence sur le système de notation.

Objectif

Pourquoi ça marche Groupes de pairs
Afin d’assurer la pertinence des notes, les fonds sont comparés
uniquement à un groupe de fonds homologues aux mandats de
placement similaires. Trois méthodes sont ainsi utilisées.

Premièrement, FundGrade utilise les normes de classification
établies par le CIFSC (le comité canadien de standards de fonds
d’investissement). Les fonds sont classés et notés au sein de
chaque catégorie du CIFSC. Les catégories spécialisées non
homogènes, et que le CIFSC ne classe pas, ne reçoivent aucune
note.

Deuxièmement, les notes FundGrade sont calculées séparément
dans trois groupes différents de fonds :

1. Fonds communs de placement et FNB
2. Fonds distincts
3. Fonds en gestion commune

Troisièmement, les séries institutionnelles et les séries à service
de conseil tarifé sont exclues du calcul.

1.

2.

3.

Chaque mois, les notes
FundGrade sont réparties
de la façon suivante :

Méthodologie

FONDS DE PERFORMANCE
SUPÉRIEURE AUX PAIRS

FONDS DE PERFORMANCE
INFÉRIEURE AUX PAIRS

FONDS DE
PERFORMANCE

ÉGALE AUX PAIRS

10 %
des fonds

A
Note

20 %
des fonds

B
Note

40 %
des fonds

C
Note

20 %
des fonds

D
Note

10 %
des fonds

E
Note

analytics@fundata.com
416.445.5534 poste 259 / 888.328.9174 poste 259

Pour tous les fonds admissibles, calculez chacun des ratios de Sortino, de Sharpe et d’information pour toutes les périodes de 2 à 10 années.
Pour chaque famille de fonds, calculez chaque ratio pour chaque année en établissant une moyenne de toutes les séries admissibles.
Au sein de chaque catégorie du CIFSC, classez chaque ratio pour chaque année.
Pondérez de manière égale chacun des classements de ratios pour chaque année afin d’obtenir un classement moyen. Cela déterminera un
pointage Sharpe, un pointage Sortino ainsi qu’un pointage information pour chaque fonds.
Pondérez de manière égale les pointages de chaque ratio et prenez la moyenne pour déterminer un pointage final pour chaque fonds. Classez
tous les résultats finaux au sein de chaque catégorie CIFSC.
Attribuez aux fonds des notes de A à E selon la distribution 10-20-40-20-10 et appliquez la note à toutes les séries d’un fonds.

Comment ça marche

1.
2.
3.
4.

5.
6.
7.

Chaque mois, les notes FundGrade sont calculées et classées en utilisant la méthodologie suivante :

Classement Sharpe au sein de la catégorie CIFSC Classement Sortino au sein de la catégorie CIFSC Classement information au sein de la catégorie CIFSC

Classement Sharpe sur 2 ans
Classement Sharpe sur 3 ans

Classement Sharpe sur 10 ans

Classement Sortino sur 2 ans
Classement Sortino sur 3 ans

Classement Sortino sur 10 ans

Classement information sur 2 ans
Classement information sur 3 ans

Classement information sur 10 ans

Moyenne = } } }
Prenez la moyenne équipondérée des pointages pour obtenir un
pointage final. Ensuite, vous pourrez reclasser le pointage final.

}
10 % des

fonds

A
20 % des

fonds

B
40 % des

fonds

C
20 % des

fonds

D
10 % des

fonds

E

Méthodologie

analytics@fundata.com
416.445.5534 poste 259 / 888.328.9174 poste 259

pointage
Sharpe

Moyenne = pointage
Sortino

Moyenne = pointage
information

Objectif
La note FundGrade A+® est conçue
afin d’identifier non seulement les
fonds les plus performants, mais
aussi ceux qui ont démontré le plus
haut niveau de stabilité. Cette
récompense annuelle distingue les
meilleurs fonds de placement
canadiens qui ont obtenu
régulièrement des notes FundGrade
supérieures au cours de l’année
précédente.

Comment ça marche
FundGrade A+® est une méthode de calcul complémentaire de FundGrade qui est établie à la fin de
l’année écoulée. Les fonds admissibles doivent avoir reçu une note FundGrade tous les mois au cours de
l’année. FundGrade A+® utilise un calcul dans le style d’une « moyenne pondérée cumulative » (MPC)
avec la méthodologie suivante :

2. 3.1. Un pointage est attribué à
chaque note FundGrade
de la façon suivante :

Note A = 4
Note B = 3
Note C = 2
Note D = 1
Note E = 0

Pour chaque fonds, une
« MPC » est calculée en
additionnant toutes les
notes obtenues durant les
12 mois et en les divisant
par 12.

Chaque fonds possédant
une « MPC » d’une valeur
égale ou supérieure à 3,5
reçoit la distinction
FundGrade A+®.

®

Objectif
La distinction FundGrade A+® IR a été conçue afin de reconnaître les meilleurs fonds d'investissement responsable (IR), non seulement en
fonction des rendements, mais aussi sur la base des mêmes mesures de rendement ajusté au risque qui ont rendues FundGrade si
efficace.

Groupes de pairs
Premièrement, l'univers est composé exclusivement des fonds identifiés comme des fonds de l’IR par l’Association pour l’investissement
responsable (AIR).

Deuxièmement, les fonds sont divisés en trois catégories : 1) Actions, 2) Équilibré et 3) Revenu fixe. Ces catégories se basent sur les
groupements de haut niveau du CIFSC dans lesquels les catégories « Actions » sont combinées, toutes les catégories « Équilibré » le sont
également, de même que toutes les catégories « Revenu fixe ». Cet ensemble fournit un nombre suffisant de fonds dans chacune des
trois catégories afin de permettre des comparaisons significatives.

Seuls les fonds communs de placement et les fonds négociés en bourse sont admissibles pour la distinction FundGrade A+® IR.

Comment ça marche
Le calcul de la note FundGrade A+® IR est identique au calcul de la note FundGrade mensuelle ci-dessus dans laquelle les fonds sont
classifiés en se basant sur les ratios de Sharpe, d'information et de Sortino qui prennent en compte jusqu'à 10 années d'historique. Les
fonds qui ont obtenu les meilleurs classements à la fin de l'année dans chacune des catégories Actions, Équilibré et Revenu fixe sont
récompensés par le Trophée FundGrade A+® IR.

Méthodologie
Investissement responsableIR ®

analytics@fundata.com
416.445.5534 poste 259 / 888.328.9174 poste 259

A Grade B Grade C
Grade D Grade E Grade A

Grade B Grade C Grade
D Grade E Grade A Grade
B Grade C Grade D Grade
E Grade A Grade B Grade
C Grade D Grade E Grade A
Grade B Grade C Grade
D Grade E Grade A Grade B
Grade C Grade D Grade E

Grade A Grade B Grade C
Grade D Grade E Grade A

Grade B Grade C Grade D
Grade E Grade A Grade B
Grade C Grade D Grade E

Grade

Transformer les données du
marché en source essentielle
d’informations stratégiques
À Fundata, nous o�rons à nos clients les données complètes les plus pertinentes disponibles sur
les fonds de placement canadiens. Combinée avec notre engagement à un service
à la clientèle rapide et �exible, la qualité de l’information que nous procurons fait de nous
le fournisseur de choix pour vos besoins en matière d’analyse et de données du marché.

Fundata Canada Inc.
38 Lesmill Road
Toronto (Ontario)
Canada M3B 2T5

Courriel : analytics@fundata.com
Numéro sans frais : 1.888.328.9174 poste 259
Téléphone : 416.445.5534 poste 259
Télécopieur : 416.445.4504

fundata.com

