

Fund Objective

The Fund aims to provide dividends and long-term capital appreciation by investing in a portfolio comprising of Shariah-compliant dividend growth stocks, whose dividends have grown over the last two years as a minimum and are listed in the GCC region.

Fund Facts

Fund start date	21-Apr-2019
Unit price upon offering	SAR 10.00
Fund size	7,863,390.85
Fund type	Open Ended Shariah Compliant Equity
Currency	Saudi Riyal
Risk Level	High Risk
Benchmark	S&P GCC Shariah Composite Index
Number of distributions	Twice a year
Percentage of fees for the management of the invested funds	1.50% per annum of Net Assets
Investment advisor and fund sub-manage	N/A
Number of days of the weighted average	N/A
Price information	
Unit Price (SAR)	16.5459
Change in unit price (compared to previous quarter)	-6.54%
Dual unit price for money market funds, and debt instruments funds with fixed income	N/A
Total units of the fund	457,248.42
Total net assets	7,863,390.85
P/E ratio	N/A
Fund information	
Total expense ratio to net average assets (%)	2.16%
Borrowing percentage to net assets value (%)	N/A
Dealing expenses	40,861.67
Percentage of dealing expenses to net average assets (%)	0.52%
Amount of fund manager's investments to net asset value	N/A
Percentage of fund manager's investments to net asset value (%)	N/A
Distributed profits	N/A
Percentage of Distributed profits	N/A

Fund information

Total expense ratio to net average assets (%)	2.16%
Borrowing percentage to net assets value (%)	N/A
Dealing expenses	40,861.67
Percentage of dealing expenses to net average assets (%)	0.52%
Amount of fund manager's investments to net asset value	N/A
Percentage of fund manager's investments to net asset value (%)	N/A
Distributed profits	N/A
Percentage of Distributed profits	N/A

Details of the fund's ownership investments

Full ownership	100%
Usufruct right	N/A

Contact Information

Phone Number	8001180180
Website	www.sicocapital.com
Email	amd@sicocapital.com

Unit Price Performance

Revenue	3 Months	YTD	1 Year	3 Years	5 Years
Fund Performance	-2.61%	13.66%	13.66%	65.51%	N/A
Benchmark Performance	-6.50%	-8.29%	-8.40%	31.21%	N/A
Performance Difference	3.89%	21.96%	22.07%	34.29%	N/A

Performance and Risks

Performance and Risks Standards	3 Months	YTD	1 Year	3 Years	5 Years
Standard Deviation	5.57%	17.38%	17.38%	33.28%	N/A
Sharp Ratio	-1.41	0.60	0.60	1.81	N/A
Tracking Error	-4.10%	2.58%	0.87%	-1.63%	N/A
Beta	0.78	0.87	0.87	0.86	N/A
Alpha	-0.04%	21.96%	22.07%	34.29%	N/A
Information Index	0.01	8.52	25.27	-21.09	N/A

Geographical Allocation

Sector Allocation

Top 10 Holdings

SICO Capital does not guarantee the performance of any investment. The Past performance is not necessarily a guide to future performance. The price & value of or income from your investment is variable and may increase or decrease and the investor may get back less than invested. The fund invests in securities as per the Terms & Conditions of the Fund and therefore is exposed to various types of risk which the investor should read and be aware of. The fund manager has no obligation to redeem units at the offer value; and that the value of units and the income from them can go down as well as up. The investment may not be suitable for all types of investors. SICO Capital recommends to all investors that they should seek advice from their investment adviser. Participating in an investment carries an inherent risk of loss. Investments are subject to investment risks; please refer to the Terms and conditions for more details about the related risks. To obtain a copy of the fund Terms and Conditions and financial statements, please visit our website on www.sicocapital.com or call 8001010008 or visit our offices as per the address below. SICO Capital or its affiliates may invest into the fund or its related securities. SICO Capital also carries on other independent securities business such as Corporate Finance, Investment Banking & Brokerage and that it or its affiliates may be providing or may have provided in the past 12 months, other securities business services to the issuers of securities, in which the Fund may invest from time to time.