


Itqan Capital Saudi Equity Fund

December 2022


Objective of the fund:

Itqan Capital Saudi Equity Fund, an open-ended investment fund, aims to achieve capital growth in the medium and long term by investing in shares of companies listed in the main Saudi stock market or listed in the parallel Saudi stock market (Nomu), IPOs and tradable rights in the main Saudi stock market or listed in the parallel Saudi stock market (Nomu), ETFs, REITs, investment funds in Saudi equities, money market funds and fixed income funds licensed by the Capital Market Authority, fixed income instruments, cash and quasi-money compliant with Sharia and with a credit rating - BBB or equivalent in the credit rating agencies.

Fund information as at the end of Q4:

Item	Value	Percentage
Total Expense Ratio	126,509	%1.90
Borrowing percentage	0.00	%0.00
Dealing expenses	0.00	%0.00
Investment of the fund manager	2,907,494	%100
Distributed profits	N/A	N/A

Top 10 investments of the fund:


Fund information:

Fund start date	May 10th, 2019
Unit price upon offering.	10 SAR
Size of the fund.	3,062,215
Type of fund.	Local Equity Public Fund
Currency of the Fund	Saudi Riyal (SAR)
Level of risk.	High
Benchmark.	IdealRatings Saudi Shariah Index Saudi
Number of distributions	N/A
Percentage of fees for the management of the invested funds	0.25%
The investment advisor and fund sub-manager	N/A
The number of days of the weighted average	N/A


Price information as at the end of Q4:

Unit Price as at the end of the Q4	13.5402
Change in unit price (compared to the previous quarter)	% -1.04
Dual unit price for money market funds, and debt instruments funds with fixed income	N/A
Total units of the fund	223,731
Total net assets	3,005,378
P/E ratio	N/A

Details of the fund's ownership investments:

Full Ownership	100%
Usufruct right	0%

Fund's asset distribution:


■ Funds ■ Equities ■ Cash


Itqan Capital Saudi Equity Fund

December 2022


Revenue:

Item	3 months	Year to date	One year	3 years	5 years
Fund performance	-%4	-%0.35	-%0.35	%26.62	
Benchmark performance	-%7.58	-%5.10	-%5.10	%26.65	
Performance difference	%3.58	%4.75	%4.75	-%0.03	

Performance and risks:

Standard deviation	0.34	1.33	0.36	1.13
Sharp indicator	0.12	0.05	0.13	0.01
Tracking Error	0.01	0.01	0.02	0.01
Beta	1.45	0.31	0.67	0.22
Alpha	-4.00	0.07	4.47	-0.03
Information Index	1.98	5.17	-24.34	0.01

Performance - Since the fund beginning:


Itqan Capital is an investment company licensed by the Capital Market Authority No. 37-07058, its address: Al-Zahraa District - Ahmed Al-Attas Street, Al-Zahraa Commercial Center, P.O. Box: 8021 Jeddah 21482, Kingdom of Saudi Arabia, Tel: +966122638787, 920029897, Email: info@itqancapital.com, website: www.itqancapital.com

Disclaimer: Neither the past performance of the investment fund nor the past performance of the index is an indication of how the investment fund will perform in the future. There is no guarantee for unit holders that the investment fund's absolute performance or its performance relative to the index will repeat or match past performance.