
A clear horizon
for your financial investments

Find us on

www.moventum.lu

Welcome...
Moventum is based on a set of fundamental values
– independence, efficiency, reliability and trust. To-
gether, these values form our corporate identity and
provide a framework for the way we do business.

In the context of your financial planning, your in-
vestment advisor will get to know you in a way that
only a very few people do. After all, the themes
which you will be discussing are very personal, in
particular the realization of your goals and your
dreams. The trust that you place in your advisor is
invaluable.

Moventum plays its part in ensuring that the con-
fidence you place in your investment advisor is
justified by providing them with appropriate strate-
gies, tips and suggestions. We not only offer them
a professional portfolio and account management
service – an important prerequisite to your invest-
ments – but also a state-of-the-art infrastructure
for research, portfolio analysis and access to infor-
mation.

In doing so, Moventum offers one of the most com-
prehensive ranges of asset management solutions
and associated services.
This creates the foundation for your advisor to suc-
ceed in giving you the right advice and support. Mo-
ventum aims to be a reliable and long-term partner
for you and for your advisor.
All this leads to one key goal – through the tai-
lor-made financial concepts provided by your advi-
sor, you will be in a position to achieve and maintain
the financial independence you are striving for.

Roman Lewszyk
Chief Executive Officer

It doesn't matter whether you are considering a
one-off payment or comprehensive financial plan-
ning, your choice will in any case mean a little more
freedom, for you have entrusted your goals and
aspirations to an investment advisor and thus op-
ted of a state-of-the-art financial service. Your ad-
visor can offer you a broad spectrum of products,
giving you more time to spend on other things.
You will receive honest and trustworthy advice in a
partnership of equals – with no pressure and strict-
ly in line with your requirements.

Moventum is committed to both your personal free-
dom in questions of finance and the sovereignty of
your advisors through:
• simple and straightforward securities accounts;
• professional account management; and
• asset management solutions that use
 cutting edge technology.

Furthermore, we provide your advisor with an in-
frastructure for research, analysis and access to
information which enables them to make objective
decisions - according to your instructions, but also
taking into account current market developments.

Welcome to Moventum!

...to the world of Moventum

3

Seen in purely theoretical terms, there is something
out there for everyone among the many thousands
of investment funds available on the global market.
In practical terms, however, the sheer enormity of
this diversity is often reduced to a few simple pro-
ducts when we actually get to the counter at the
bank. The will to spread investments across a wi-
der market is often dampened by the demoralising
amount of bureaucracy involved.
To name just a few examples:
•	several securities accounts from
 various companies;
•	double and triple custodian fees;
•	documentation in the form of different lists
 of securities and tax breakdowns;
•	exchange of investment funds within one
 company.

However, the complex mix of individuals we find in
today's society brings with it endless variations in
terms of financial needs. This means that the core
task of your financial advisor is the continuous ad-
aptation of investment strategies to allow you to re-
act appropriately to all potential events in your life.

Having a portfolio made up of the funds and securi-
ties that are best suited to your individual situation
is therefore vital. An financial advisor will be happy
to provide this for you – in conjunction with a Mo-
ventum account to group together all your invest-
ment funds, ETFs and cash reserves.

Our account management -
 temptingly simple!

Consolidate your entire investment fund portfolio
in one account – it doesn't matter which investment
company or bank currently holds them.
Enjoy the benefits that an account with Moventum
can offer you:
•	access to a broad spectrum of investment funds;
•	grouping together of all funds and ETFs;
•	cash accounts in most currencies;
•	 integration of fixed-term deposits;
•	user-friendly, clearly illustrated listings
 of your investments off / online.

A clear and convenient overview –
your new securities account.
Our reporting system keeps bureaucracy to the
minimum! Do you sometimes have the feeling that
red tape has simply been shifted into the electro-
nic world in the form of the internet? A Moventum
account helps you to simplify at least one area of
your life.

Perhaps until now you have had to deal with paper-
work from a number of different companies.
As a Moventum customer, you will receive simply:
•	one account statement of all your investments;
•	one income statement for your tax return.

Say goodbye to yesterday's banking
style. Discover new possibilities with
Moventum. A securities account couldn't be simpler.

4 5

From a changing industry to freedom of choice
In our founding year, we had already recognised
that the success of the financial advisor would mean
profound change for the entire financial industry.
Today, this business segment is more diverse and
decentralised than ever before. The change was
brought about by the huge demand from investors
for more transparency and for broader options for
investment.

Financial advisors are becoming increasingly im-
portant. In particular because they take into con-
sideration in an appropriate way the increased re-
levance of investment funds and securities in the
area of retirement and estate planning.

We see financial advisors as our collaboration part-
ners and our task is to support them in their daily
work. To put products to the test, analyze markets,
compare fund data – all this is possible because we
have a comprehensive research and analysis infra-
structure.

The information system to which all our collabo-
ration partners have access broadens possibilities
in areas where many advisory support services
tend to narrow things down. It provides answers –
with-nothing ruled out – and delivers objective and
detailed information.
The component elements of the financial advice we
provide are:
•	meaningful, prompt product and market
 information;
•	simple access to a broad spectrum of some
 6,000 investment funds;
•	we act fast and in a clear and transparent way;
•	exemplary customer service;
•	a seamless reporting system.

 Information in
 advance rather than
consequences later on

We deliver everything necessary for you to
get top-level advice.

Moventum –
the gateway to the markets and access
to 	reliable information.

6 7

A clear view rather than blurred decisions
Today more than ever, globalisation, crises or the
general political climate can result in stronger fluc-
tuations in value in all classes of investments. This
makes it all the more advisable to spread risk as
widely as possible by making use of funds as well
as other investment options. Addintionally, always
being equipped with the latest information on any
developments in value and account movements is
crucial.

With a Moventum account you have your finances
under control because both you and your finan-
cial advisor are assured a fast and comprehensive
overview of all holdings:
•	 the values of all securities –
 including funds and ETFs;
•	an overview of all transactions;
•	cash reserves in the most currencies;
•	statement of all cash transactions.

New investment products come onto the market
every day. New share issues, market fluctuations,
changing trends – if they intend to achieve your in-
vestment goals, your advisor will need to keep their
finger on the pulse.

It is not only you who benefits if your advisor has
a comprehensive understanding of the potential
risks, can balance these out and can nevertheless
spot opportunities to achieve a good return. At the
end of the day, their reputation is at stake. For the
essential management of opportunities and risks,
Moventum provides both the technological prere-
quisites, and the necessary figures, data and facts.

This means that your advisor is always provided
with the latest market reports – and is in a position
to make use of valid research results and cutting
edge analysis tools. These can be used to highlight
the finest details of your investment portfolio at all
times – risks that would have remained undiscove-
red are visible at a glance. With our high-tech Mo-
ventum solutions, you can take it for granted that
only investments which fit in with your risk profile
will be included in your portfolio.

Turning risks
 into opportunities

Clear, user-friendly, well organised
Online and traditional
The Moventum principle

Avoid risks, make use of opportunities –
Moventum

8 9

Solid and reliable financial service provision is al-
ways a matter of teamwork. There are 2.5 million
bonds, almost 50,000 share certificates and around
115,000 investment funds1 in existence worldwide.
It would be an overwhelming task for any one indivi-
dual to perform an analysis of such a choice.

We at Moventum are the team behind your advisor
– analysts and research specialists who are all just
a mouse-click away. We filter out all the necessa-
ry facts, developments and trends from the daily
stream of news stories, prepare the information
appropriately and make it available in an accessi-
ble and well-structured form for our collaboration
partners. We in turn count on valuable collaborati-
on arrangements with a number of leading external
institutions.

Expertise
behind the scenes

1) Source: IIFA; First Quarter 2018

Technology is given priority. Best pos-
sible support for the investment funds
business – worldwide!

· well prepared and structured
 information and fast access to
 thousands of investment funds

· break down according to a
 diverse range of features

· simple search function

US equity funds

Mixed funds

Thematic funds

EU equity funds

Index funds

Funds of funds

A
Z

10 11

Long-standing expertise

21

 Strict controls
 to safeguard the investor

22

As a financial services institution, Moventum is sub-
ject to supervision by the Luxembourg banking su-
pervisory authority CSSF (Commission de Surveil-
lance du Secteur Financier), which is comparable
to the UK Financial Conduct Authority (FCA) or the
Polish Financial Supervision Authority (FSA).
	
Our custodian bank is a member of the Deposit
Protection Fund of Luxembourg, Fonds de garantie
des dépôts Luxembourg (FGDL).

Moventum is a member of the investor compensa-
tion scheme for Luxembourg, Système d‘indemni-
sation des investisseurs Luxembourg (SIIL), whose
function is comparable to the UK Financial Services
Compensation Scheme (FSCS) or the Polish Inves-
tors Compensation Scheme (KDPW).
	
Financial investment is a question of trust. This
applies to the advice provided, to investment pro-
ducts and of course to account management.

Benefit from the advantages that
Moventum can offer you!
You can find more information at:
www.moventum.lu

Photo credits:
© Dudarev Mikhail-fotolia.com,
© Burstfire-fotolia.com (S.1)
© 360 Crossmedia (S.2)
© FotolEdhar-fotolia.com (S.4)
© Degroof-Petercam (S.7),
© Grecaud Paul-stock.adobe.com (S.8)
© Gilaxia (S.10)
© Gorodenkoff Productions OU (S.12)
© Sergey Novikov-fotolia.com (S.15)
 Moventum-S.C.A.-20180828LUX

12 13

Moventum is a Luxembourg investment fund plat-
form and a service provider for financial advisors
and asset managers. Founded 2000, the company –
which opened its branch office in Germany in 2002
and in Austria in December 2003 – offers financial
service providers with support in all areas of finan-
cial consultancy and intermediation.
In 2014, Moventum was taken over by Atlantic
Fund Services Europe (now Moventum Sp. z o.o.)
– a global fund management service provider with
more than 12.5 billion dollars of managed assets.
The companies in this successful corporate group
have been trading under the joint name Moventum
since 2016 and are present in Luxembourg, Ger-
many, Austria, Poland and the Czech Republic.

As well as an online investment fund platform and
a diverse array of asset management services, the
company also offers solutions for fund manage-
ment, fund settlement, transfer agency and sales.
These solutions are used by pension funds, invest-
ment funds, UCITS, SIFs and ETFs.

And of course, the financial advisors with whom we
work with are committed to providing the very high-
est level of support.

A continuing
 success story

Our head office
The head office of Moventum – and thus the depo-
sitory of our customer accounts – is in Luxembourg.
There are a number of reasons for having our head
office here from the beginning and we intend to re-
main here in the future – this nation is one of the
world's most important financial centres and is the
second largest location worldwide for investment
funds after the USA. A further strength is the capa-
city for adaptation demonstrated by Luxembourg
and its key industries.

In the area of investment funds, Luxembourg has
over the past few years developed into a unique
European centre of expertise – with unusually well
trained financial specialists, a low level of bureau-
cracy in its institutions and a strict system of bank
supervision.

The interplay with a politically stable and reliable
surrounding environment results in conditions that
allow the quality of Moventum's service spectrum
to be particularly successful.

Stay ahead of the game –
with Moventum

Luxembourg – because we think interna-
tionally and because the capital entrus-
ted to us can work more effectively here
than anywhere else.

14 15

Moventum S.C.A.
12, rue Eugène Ruppert
L-2453 Luxembourg
Tel. +352 26 154 200
contact@moventum.lu

Moventum German branch office
TaunusTurm
Taunustor 1
D-60310 Frankfurt am Main
Tel. +49 69 50 50 60 4 160
contact@moventum.de

Moventum Austrian branch office
Donau-City-Str. 7
DC Tower / 30th floor
A-1220 Vienna
Tel. +43 1 205 551 702 6
contact@moventum.at

Moventum a.s.
Holandská 878/2
CZ 639 00 Brno
Tel: +420 537 022 167
contact@moventum.cz

Moventum Sp. z o.o.
Cybernetyki 21
PL 02-677 Warszawa
Tel. +48 225 417 777
office@moventum.com.pl

This brochure serves solely as a source of information and does not make any recommendation regarding investments. The content
is based on sources of information that are considered to be reliable. No guarantee nor declaration is made in respect of the correct-
ness or completeness of this information, either expressly or implicitly. Neither the Moventum companies and shareholders nor the
members of their management boards can assume responsibility for the information or for the suggestions made in this document,
which may be subject to change without prior warning. The value of investments may fluctuate. Results achieved in the past are no
guarantee for future performance.

