Shiller Barclays CAPE[®] US Sector Value strategy in Value regimes.

Carmine de Franco, PhD

Head of fundamental Research

Abstract: We run two conditional models (Markov Regimes) regressions of the Shiller Barclays CAPE[®] US Sector Value strategy (hereafter Shiller's Strategy) over standard factor models, considering the regime-depended nature of the Value premium.

Data is sourced from Kenneth French's website and Bloomberg. We use the Shiller Barclays CAPE® US TR Index (BXIICUGU Index) as the proxy for the ETF because i) It has a longer history (since September 2002) and ii) It is a Total Return Index, which makes it comparable with FFC gross-dividend market factor. We also consider standard Value and Growth proxies: MSCI USA Value Index (M2U000V Index) and MSCI USA Growth Index (M2U000G Index). Monthly data covers the period September 2002 to July 2019.

	МКТ	SMB	HML	мом	Shiller's CAPE US Value Index	MSCI USA GROWTH Index	MSCI USA Value Index
Ann. Performance	10.18%	1.23%	-0.88%	-0.35%	13.34%	10.42%	9.04%
Ann. Volatility	14.17%	7.93%	8.64%	15.43%	13.14%	14.44%	14.12%

Data from September 2002 to July 2019. Calculation in USD. Data before October 2012 (Launch date of the strategy) is based on a backtest. Past performance is not a reliable indicator of future performances.

Over the period, we see an annual negative premium of -0.88% for the Value factor (HML) . Also, Momentum (MOM) is negative over the period, but with a much higher volatility. The only positive premium has been Size (SMB) with 1.23% p.a. The entire US market (MKT) has delivered 10.18% p.a., close to what the MSCI USA Growth Index has done (10.42% annually), while the MSCI USA Value Index has underperformed (9.04% annually). Over the period, the Shiller's strategy has outperformed both MKT (by an annual 3.15% circa), MSCI USA Growth (by slightly less than 3% annually) and the MSCI USA Value (by over 4% annualized).

To assess how the Shiller's strategy moves relatively to the value premium, we compute the 1-year rolling correlation between the excess return of the Shiller's strategy over the market (CAPE – MKT) and the 1-year performance of the HML factor (the Value Premium).

Data from September 2003 to July 2019. Calculation in USD. Data before October 2012 (Launch date of the strategy) is based on a backtest. Past performance is not a reliable indicator of future performances.

The correlation between the Shiller's strategy excess return and the value premium has been quite volatile over the last 17 years, going from periods of positive correlations (2003/2004 and 2012/2014) and periods of negative correlations. Interestingly, the Shiller's strategy correlation with the value premium increases mostly when the premium itself is positive.

This is not the case for the MSCI USA Value Index, which tends to track the value premium whether it is positive or negative.

Data from September 2003 to July 2019. Calculation in USD. Past performance is not a reliable indicator of future performances.

Finally, we run a static 4-factor Fama-French-Carhart regression of these three indices:

				HML	MOM	R2
Shiller's CAPE US Value Index 3	3.53%***	0.94***	-0.17***	-0.01	0.05***	92.32%
MSCI USA GROWTH Index	-0.42%	1.05***	-0.05**	-0.26***	0.05***	97.61%
MSCI USA Value Index	-0.01%	0.95***	-0.21***	0.22***	-0.06***	96.7%

Data from September 2002 to July 2019. Calculation in USD. Alpha is shown annualized. Betas are significant when the absolute value of the T-Stat is > 2.5. Data before October 2012 is based on a backtest. Past performance is not a reliable indicator of future performances.

Both MSCI indices have no remaining alphas when we account for the four factors, while the Shiller's strategy shows a large and statistically significant 3.53%.

From these preliminary results we can say that it is not straightforward to see whether a change in the US market regime, with Value taking the lead over Growth, could dampen the outperformance of the Shiller's strategy. Indeed, the correlation of excess returns to the Value premium is very volatile, and has been positive for some years, but on the other side, over the long run, the Shiller's strategy has very little exposure to HML.

For a deeper understanding of what we can expect in a regime where Value outpaces Growth, we start by looking at a very simple Markov regime-switching model¹ for HML, where we model it with a mixture of Gaussian:

$$HML_t = \mu(S_t) + \sigma(S_t)^* \xi_t$$

¹ De Franco, Guidolin, Monnier (2017). The robustness of the volatility factor: Linear versus nonlinear factor model, Journal of Index Investig 8 (3), 75-88.

https://www.ossiam.com/files/research_papers/1479203195_Markov_Switching_Models_and_the_Volatility_Factor_A_MCMC_Approa

Here *S* is a hidden Markov-Chain denoting different regimes of the market, μ is the average return of the value factor HML in each of the (unobservable) regimes, and σ is the factor's volatility. When *S* takes two values, we usually distinguish the different regimes as a *Bull* and *Bear* regimes. This model allows us to capture the different nature of HML, with a regime where the premium is positive and another regime where the premium is negative. The market can switch from one regime to another with a given probability, that needs to be estimated with the data. We calibrate this model and the results are given in the table below.

		Regime 1	Regime 2
Ann. Return	HML	-1.80%	9.48%
Ann. Volatility	HML	6.50%	17.72%
Avg. Duration in Months	HML	70.05	8.39
		Regime 1	Regime 2
Probability Matrix	Regime 1	98.6%	11.9%
	Regime 2	1.4%	88.1%

Data from September 2002 to July 2019. Calculation in USD. Past performance is not a reliable indicator of future performances.

The model clearly identifies two regimes: In Regime1, HML annualized returns is negative (-1.80%) and relatively low volatile. In Regime 2, HML is positive (9.48%) but with 17.72% volatility. Regime1 is significantly persistent, with an average duration of 70 months, while Regime 2 is more transient, with only 8.39-month duration. When in Regime 1, there is a small 1.4% probability to switch in Regime 2, while from Regime 2 we switch to Regime 1 with a 11.9% probability. The historical smoothed probabilities of each regime are shown in the chart below.

Data from September 2002 to July 2019. Calculation in USD. Past performance is not a reliable indicator of future performances.

Regime 2 captures period of the US market that have seen strong but volatile performances of value stocks compared to growth stocks, mostly covering the period after severe downturns (such as late 2002, 2008/2009 and the late 2016). As of today, we are still in Regime 1.

Based on these two regimes, we can run separate regression of the three indices, and calculate the expected return of the strategy in each regime. These numbers should give guidance of what to be expected should we switch from Regime 1 to Regime 2 in the coming months.

98.52%

Regime 1	Ann. Alpha	МКТ	SMB	HML	MOM	R2
Shiller's CAPE US Value Index	3.08%***	0.95***	-0.2***	-0.01	0.06***	91.66%
MSCI USA GROWTH Index	-0.87%*	1.05***	-0.07***	-0.29***	0.08***	97.66%
	0 - 10/					
MSCI USA Value Index	0.74%	0.94***	-0.18***	0.24***	-0.1***	96.23%
MSCI USA Value Index	0.74%	0.94***	-0.18***	0.24***	-0.1***	96.23%
MSCI USA Value Index Regime 2	0.74% Ann. Alpha	0.94*** MKT	-0.18*** SMB	0.24*** HML	-0.1*** MOM	96.23% R2
				0.21		

Data from September 2002 to July 2019. Calculation in USD. Alpha is shown annualized. Betas are significant when the absolute value of the T-Stat is > 2.5. Data before October 2012 is based on a backtest.

-0.3***

0.21***

-0.01

0.98***

-1.39%

MSCI USA Value Index

Past performance is not a reliable indicator of future performances.

The regression in Regime 1 is very similar to the one we run over the entire period, because Regime 1 is by far the more persistent regime. The Shiller's strategy delivers strong and positive alpha (3.08% annualized). In Regime 2, we see that the alpha is still positive and large, but not statistically significant. This is due to the volatile nature of Regime 2 and its low frequency, which makes the estimation noisier. However, it should be noticed that in both regimes, the Shiller's strategy delivers positive alpha, although not very precise in the Regime 2. In both cases instead, the MSCI indices do not deliver positive alphas after we discount the four factors. Given these betas, and the premiums in each regime, the annualized expected performances are straightforward:

Expected Ann. Return	Regime 1	Regime 2
Shiller's CAPE US Value Index	16.48%	-3.81%
MSCI USA GROWTH Index	14.29%	-10.63%
MSCI USA Value Index	12.28%	-7.78%
МКТ	13.53%	-7.40%

Data from September 2002 to July 2019. Calculation in USD. Data before October 2012 is based on a backtest. Past performance is not a reliable indicator of future performances.

In both regimes, the Shiller's strategy outperforms the market (MKT factor) and the MSCI indices. Not surprisingly, in Regime 2, the MSCI USA Value Index outperforms the MSCI USA Growth Index, even if both performances are negative (and volatile). The difference between the Shiller's strategy performances and the MKT ones increases when we move from Regime 1 to Regime 2 (2.95% annually -16.48% - 13.53% -to 3.59%). The same holds true when we compare with the MSCI USA Growth Index (from 2.19% to 6.82%), while it remains relatively stable at around 4% while comparing with the MSCI USA Value Index.

We can conclude therefore that a switch from Regime 1 to Regime 2, where Value outperforms Growth, may lead to a lower performance for the Shiller's strategy. However, since such regime usually coincides with periods following and including major volatile markets, the strategy itself is still better placed compared to both the market as well as both Value and Growth. Most likely, these conditions may be ideal for concentrated value approaches, but those may still suffer from high idiosyncratic risk. Therefore, we find little evidence that diversified value strategies, such as the MSCI USA Value Index, could outpace on average the Shiller's strategy should we switch from Regime 1 to Regime 2, at least based on the results of the last 17 years.

We complete our analysis by looking at a more complete model, where each of the Fama-French factor is modelled by a Markov Regime-switching process:

$$\begin{split} HML_t &= \mu^{HML}(S_t) + \sigma^{HML} (S_t)^* \xi_t \\ SMB_t &= \mu^{SMB}(S_t) + \sigma^{SMB} (S_t)^* \eta_t \\ MOM_t &= \mu^{MOM}(S_t) + \sigma^{MOM} (S_t)^* \vartheta_t \end{split}$$

In this example we let S be a 3-state Markov chain. The results of the calibration are detailed below:

		Regime 1	Regime 2	Regime 3
	SMB	1.75%	-0.17%	5.31%
Ann. Return	HML	-0.43%	2.28%	4.49%
	MOM	8.27%	-0.17%	0.81%
	SMB	7.27%	6.27%	5.82%
Ann. Volatility	HML	8.12%	6.87%	14.01%
	MOM	9.22%	18.07%	33.59%
Avg. Duration	in Months	6.60	7.09	7.54

Data from September 2002 to July 2019. Calculation in USD. Past performance is not a reliable indicator of future performances

Regime 1 seems to capture phases in the US market where both the small cap factor (SMB) and momentum (MOM) deliver positive returns, but it is mostly characterized by the strength of the latter. It is a Regime where the three factors volatilities are relatively similar within the range 7% to 9%. Regime 2 instead sees the value factor HML delivers the best results at annualized 2.28%, while the other two factors are mostly flat. In the third Regime, we see that both SMB and HML deliver positive results, while momentum is positive but close to zero, at annualized 0.81%. While Regime 1 seems to correspond to a bull market, dominated by momentum, Regime 2 picks market conditions where opportunities are found in value stocks, and Regime 3 is instead driven by small caps, end eventually small caps that are also value. The average duration of each regime is similar and around 7 months. Finally, the probability matrix

		Regime 1	Regime 2	Regime 3
Probability	Regime 1	84.8%	11.6%	11.2%
Matrix	Regime 2	15.2%	85.9%	2.1%
IVICULTA	Regime 3	0.0%	2.5%	86.7%

associated with the hidden Markov chain and the historical smoothed probabilities are given

below:

Data from September 2002 to July 2019. Calculation in USD. Past performance is not a reliable indicator of future performances

The three regimes are highly persistent, with 85% probability circa to remain in each Regime once we enter it. The main difference between Regime 3 in this specification and Regime 2 in the previous specification is the clear identification of 2002 as Regime 3 now as well as the second half of 2016.

Data from September 2002 to July 2019. Calculation in USD. Past performance is not a reliable indicator of future performances

We run again the regressions in each of the three regimes to see how the indices have been exposed to the factors.

Regime 1	Ann. Alpha	MKT	SMB	HML	мом	R2
Shiller's CAPE US Value Index	1.17%	0.99***	-0.22***	-0.07	-0.01	93.18%
MSCI USA GROWTH Index	-0.71%	1.06***	-0.09***	-0.31***	0.06*	97.3%
MSCI USA Value Index	0.4%	0.94***	-0.17***	0.26***	-0.07*	96.73%
Regime 2	Ann. Alpha	MKT	SMB	HML	MOM	R2
Shiller's CAPE US Value Index	5.33%***	0.94***	-0.19***	-0.08	0.03	91.28%
MSCI USA GROWTH Index	-0.97%	1.05***	-0.05*	-0.28***	0.07***	97.75%
MSCI USA Value Index	0.98%	0.93***	-0.18***	0.27***	-0.08***	95.73%
Regime 3	Ann. Alpha	MKT	SMB	HML	MOM	R2
Shiller's CAPE US Value Index	3.04%	0.9***	0.01	0.03	0.06	94.19%
MSCI USA GROWTH Index	1.55%	1.07***	0.04	-0.24***	0.06	98.01%
MSCI USA Value Index	-2.11%	0.98***	-0.31***	0.16***	-0.06	98.08%

Data from September 2002 to July 2019. Calculation in USD. Alpha is shown annualized. Betas are significant when the absolute value of the T-Stat is > 2.5. Data before October 2012 is based on a backtest. Past performance is not a reliable indicator of future performances.

In the three regimes, again, the Shiller's strategy delivers positive alpha, although in Regimes 1 and 3 these numbers are quite noisy. Based on these betas, we can once again calculate annualized expected returns in each regime:

Expected Ann. Return	Regime 1	Regime 2	Regime 3
Shiller's CAPE US Value Index	15.73%	18.05%	-5.16%
MSCI USA GROWTH Index	16.76%	12.31%	-9.66%
MSCI USA Value Index	11.93%	12.94%	-7.31%
МКТ	14.64%	12.83%	-6.87%

Data from September 2002 to July 2019. Calculation in USD. Data before October 2012 is based on a backtest. Past performance is not a reliable indicator of future performances.

The results are like the previous model specification: although Regime 3 may see a negative annualized performance (on average) for the Shiller's strategy, it is still outperforming the market MKT and both MSCI factor indices. We recall that Regime 3 is a volatile regime where the strongest performance drivers are small and value stocks, especially if in combination.

In conclusion, given the dynamic and top-down nature of the sector rotation implemented by the Shiller's strategy, we do not find strong evidence that a switch from a Growth-driven US market toward a more Value-driven could hurt the alpha potential of the strategy. Even if this may come at the price of a lower/negative expected performance, this seems to be linked to the global negative performance that we expect from both the market and value/growth indices. In relative terms instead, the strategy still delivers significant and positive excess returns.

DISCLAIMERS

Ossiam, a subsidiary of Natixis Investment Managers, is a French asset manager authorized by the Autorité des Marchés Financiers (Agreement No. GP-10000016). Although information contained herein is from sources believed to be reliable, Ossiam makes no representation or warranty regarding the accuracy of any information of which it is not the source. The information presented in this document is based on market data at a given moment and may change from time to time. This material has been prepared solely for informational purposes only and it is not intended to be and should not be considered as an offer, or a solicitation of an offer, or an invitation or a personal recommendation to buy or sell or participating shares in any Ossiam Fund, or any security or financial instrument, or to participate in any investment strategy, directly or indirectly. It is intended for use only by those recipients to whom it is made directly available by Ossiam. Ossiam will not treat recipients of this material as its clients by virtue of their receiving this material. All performance information set forth herein is based on historical data and, in some cases, hypothetical data, and may reflect certain assumptions with respect to fees, expenses, taxes, capital charges, allocations and other factors that affect the computation of the returns. Past performance is not necessarily a guide to future performance. Any opinions expressed herein are statements of our judgment on this date and are subject to change without notice. Ossiam assume no fiduciary responsibility or liability for any consequences, financial or otherwise, arising from, an investment in any security or financial instrument described herein or in any other security, or from the implementation of any investment strategy. This information contained herein is not intended for distribution to, or use by, any person or entity in any country or jurisdiction where to do so would be contrary to law or regulation or which would subject Ossiam to any registration requirements

"Barclays Bank PLC and its affiliates ("Barclays") is not the issuer or producer of Ossiam Shiller Barclays CAPE® US Sector Value TR and Barclays has no responsibilities, obligations or duties to investors in Ossiam Shiller Barclays CAPE® US Sector Value TR except in connection with their distribution pursuant to an agreement with Ossiam. The Shiller Barclays CAPE® US Sector Value Net TR index is a trademark owned by Barclays Bank PLC or Barclays Capital Inc., and may licensed for use by Ossiam Lux as the Issuer of Ossiam Shiller Barclays CAPE® US Sector Value TR. While Ossiam Lux as the Issuer of Ossiam Shiller Barclays CAPE® US Sector Value TR. While Ossiam Lux as the Issuer of Ossiam Shiller Barclays CAPE® US Sector Value TR. While Ossiam Lux as the Issuer of Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR investors acquire Ossiam Shiller Barclays CAPE® US Sector Value TR index nor enter into any relationship of any kind whatsoever with Barclays upon making an investment in Ossiam Shiller Barclays CAPE® US Sector Value TR. The Ossiam Shiller Barclays CAPE® US Sector Value TR index nor expresentation regarding the advisability of the Ossiam Shiller Barclays CAPE® US Sector Value TR index or any data included therein except in connection with their distribution pursuant to an agreement with Ossiam. Barclays shall not be liable in any way to the Issuer, investors or to other third parties in respect of the use or accuracy of the Shiller Barclays CAPE® US Sector Value Net TR index or any data included therein. "

"Barclays Bank PLC and its affiliates ("Barclays") is not the issuer or producer of Ossiam Shiller Barclays CAPE® Europe Sector Value TR and Barclays has no responsibilities, obligations or duties to investors in Ossiam Shiller Barclays CAPE® Europe Sector Value TR except in connection with their distribution pursuant to an agreement with Ossiam. The Shiller Barclays CAPE® Europe Sector Value Net TR index is a trademark owned by Barclays Bank PLC or Barclays Capital Inc., and licensed for use by Ossiam Lux as the Issuer of Ossiam Shiller Barclays CAPE® Europe Sector Value TR uccept transaction(s) with Barclays In or relating to the Shiller Barclays CAPE® Europe Sector Value TR may for itself execute transaction(s) with Barclays in or relating to the Shiller Barclays CAPE® Europe Sector Value Net TR index in connection with Ossiam Shiller Barclays CAPE® Europe Sector Value TR from Ossiam Lux and investors neither acquire any interest in Shiller Barclays CAPE® Europe Sector Value TR. The Ossiam Shiller Barclays CAPE® Europe Sector Value TR. The Ossiam Shiller Barclays CAPE® Europe Sector Value TR. The Ossiam Shiller Barclays CAPE® Europe Sector Value TR. The Ossiam Shiller Barclays CAPE® Europe Sector Value TR. The Ossiam Shiller Barclays CAPE® Europe Sector Value TR. The Ossiam Shiller Barclays CAPE® Europe Sector Value TR index no representation regarding the advisability of the Ossiam Shiller Barclays CAPE® Europe Sector Value TR index or any data included therein except in connection with their distribution pursuant to an agreement with Ossiam. Barclays shall not be liable in any way to the Issuer, investors or to other third parties in respect of the use or accuracy of the Shiller Barclays CAPE® Europe Sector Value Net TR index or any data included therein."

The Shiller Barclays CAPE[®] Index Family has been developed in part by RSBB-I, LLC, the research principal of which is Robert J. Shiller. RSBB-I, LLC is not an investment advisor, and does not guarantee the accuracy or completeness of the Shiller Barclays CAPE[®] Index Family, or any data or methodology either included therein or upon which it is based. Neither RSBB-I, LLC nor Robert J. Shiller shall have any liability for any errors, omissions, or interruptions therein, and makes no warranties, express or implied, as to performance or results experienced by any party from the use of any information included therein or upon which it is based, and expressly disclaims all warranties of merchantability or fitness for a particular purpose with respect thereto, and shall not be liable for any claims or losses of any nature in connection with the use of such information, including but not limited to, lost profits or punitive or consequential damages, even if RSBB-I, LLC is advised of the possibility of same.

"Bloomberg Index Services Limited (formerly known as Barclays Risk Analytics and Index Solutions Limited) is the official index calculation and maintenance agent of the Shiller Barclays CAPE® Europe Sector Value Net TR and the Shiller Barclays CAPE® US Sector Value Net TR, an index owned and administered by Barclays (the "Index"). Bloomberg Index Services Limited does not guarantee the timeliness, accurateness, or completeness of the Index calculations or any data or information relating to the Index. Bloomberg Index Services Limited makes no warranty, express or implied, as to the Index or any data or values relating thereto or results to be obtained therefrom, and expressly disclaims all warranties of merchantability and fitness for a particular purpose with respect thereto. To the maximum extent allowed by law, Bloomberg Index Services Limited, its affiliates, and all of their respective partners, employees, subcontractors, agents, suppliers and vendors (collectively, the "protected parties") shall have no liability or responsibility, contingent or otherwise, for any injury or damages, whether caused by the negligence of a protected party or otherwise, arising in connection with the calculation of the Index or any data or values included therein or in connection therewith and shall not be liable for any lost profits, losses, punitive, incidental or consequential damages."

Modelling or back-testing contained herein is no indication as to future performance. Backtested performance results do not represent the performance of actual trading using client assets but are achieved by means of the retroactive application of a model. Backtested performance suffers from several limitations, namely they are constructed based on hindsight, and material economic and market factors, as well as client will, may have affected investment decisions differently without such hindsight. Additionally, they do not reflect the impact of actual portfolio trading, which could have affected the price and availability of securities, as well as the transaction fees paid. Please note that if the performance of a strategy is calculated in a currency different from the currency of your area, any losses or gains generated by the strategy may be affected by exchange rate fluctuations (both upward and downward).

ADDITIONAL NOTES

This material has been provided for information purposes only to investment service providers or other Professional Clients, Qualified or Institutional Investors and, when required by local regulation, only at their written request. This material must not be used with Retail Investors.

In the E.U. (outside of the UK and France): Provided by Natixis Investment Managers S.A. or one of its branch offices listed below. Natixis Investment Managers S.A. is a Luxembourg management company that is authorized by the Commission de Surveillance du Secteur Financier and is incorporated under Luxembourg laws and registered under n. B 115843. Registered office of Natixis Investment Managers S.A.: 2, rue Jean Monnet, L-2180 Luxembourg, Grand Duchy of Luxembourg. <u>Italy</u>: Natixis Investment Managers S.A., Succursale Italiana (Bank of Italy Register of Italian Asset Management Companies no 23458.3). Registered office: Via Larga, 2 - 20122, Milan, Italy. <u>Germany</u>: Natixis Investment Managers S.A., Zweigniederlassung Deutschland (Registration number: HRB 88541). Registered office: Im Trutz Frankfurt 55, Westend Carrée, 7. Floor, Frankfurt am Main 60322, Germany. <u>Netherlands</u>: Natixis Investment Managers, Nederlands (Registration number 50774670). Registered office: Stadsplateau 7, 3521AZ Utrecht, the Netherlands. <u>Sweden</u>: Natixis Investment Managers, Nordics Filial (Registration number 516405-9601 - Swedish Companies Registration Office). Registered office: Kungsgatan 48 5tr, Stockholm 111 35, Sweden. <u>Spain</u>: Natixis Investment Managers, Sucursal en España. Serrano n°90, 6th Floor, 28006, Madrid, Spain.

In **France**: Provided by Natixis Investment Managers International – a portfolio management company authorized by the Autorité des Marchés Financiers (French Financial Markets Authority - AMF) under no. GP 90-009, and a public limited company (société anonyme) registered in the Paris Trade and Companies Register under no. 329 450 738. Registered office: 43 avenue Pierre Mendès France, 75013 Paris.

In **Switzerland**: Provided for information purposes only by Natixis Investment Managers, Switzerland Sàrl, Rue du Vieux Collège 10, 1204 Geneva, Switzerland or its representative office in Zurich, Schweizergasse 6, 8001 Zürich.

In the **British Isles**: Provided by Natixis Investment Managers UK Limited which is authorised and regulated by the UK Financial Conduct Authority (register no. 190258) - registered office: Natixis Investment Managers UK Limited, One Carter Lane, London, EC4V 5ER. When permitted, the distribution of this material is intended to be made to persons as described as follows: in the United Kingdom: this material is intended to be communicated to and/or directed at investment professionals and professional investors only; in Ireland: this material is intended to be communicated to and/or directed at professional investors only; in Guernsey: this material is intended to be communicated to and/or directed at professional investors only; in Guernsey: this material is intended to be communicated to and/or directed at professional investors only; in the Isle of Man: this material is intended to be communicated to and/or directed at professional investors only; in the Isle of Man: this material is intended to be communicated to and/or directed at only financial services providers which hold a license from the Isle of Man Financial Services Authority or insurers authorised under section 8 of the Insurance Act 2008.

In the **DIFC**: Provided in and from the DIFC financial district by Natixis Investment Managers Middle East (DIFC Branch) which is regulated by the DFSA. Related financial products or services are only available to persons who have sufficient financial experience and understanding to participate in financial markets within the DIFC and qualify as Professional Clients or Market Counterparties as defined by the DFSA. No other Person should act upon this material. Registered office: Office 603 - Level 6, Currency House Tower 2, PO Box 118257, DIFC, Dubai, United Arab Emirates.

In Japan: Provided by Natixis Investment Managers Japan Co., Ltd., Registration No.: Director-General of the Kanto Local Financial Bureau (kinsho) No. 425. Content of Business: The Company conducts discretionary asset management business and investment advisory and agency business as a Financial Instruments Business Operator. Registered address: 1-4-5, Roppongi, Minato-ku, Tokyo.

In **Taiwan**: Provided by Natixis Investment Managers Securities Investment Consulting (Taipei) Co., Ltd., a Securities Investment Consulting Enterprise regulated by the Financial Supervisory Commission of the R.O.C. Registered address: 34F., No. 68, Sec. 5, Zhongxiao East Road, Xinyi Dist., Taipei City 11065, Taiwan (R.O.C.), license number 2018 FSC SICE No. 024, Tel. +886 2 8789 2788.

In **Singapore**: Provided by Natixis Investment Managers Singapore (name registration no. 53102724D) to distributors and institutional investors for informational purposes only. Natixis Investment Managers Singapore is a division of Ostrum Asset Management Asia Limited (company registration no. 199801044D). Registered address of Natixis Investment Managers Singapore: 5 Shenton Way, #22-05 UIC Building, Singapore 068808.

In Hong Kong: Provided by Natixis Investment Managers Hong Kong Limited to institutional/ corporate professional investors only

In Australia: Provided by Natixis Investment Managers Australia Pty Limited (ABN 60 088 786 289) (AFSL No. 246830) and is intended for the general information of financial advisers and wholesale clients only.

In **New Zealand**: This document is intended for the general information of New Zealand wholesale investors only and does not constitute financial advice. This is not a regulated offer for the purposes of the Financial Markets Conduct Act 2013 (FMCA) and is only available to New Zealand investors who have certified that they meet the requirements in the FMCA for wholesale investors. Natixis Investment Managers Australia Pty Limited is not a registered financial service provider in New Zealand.

In Latin America: Provided by Natixis Investment Managers S.A.

In **Uruguay**: Provided by Natixis Investment Managers Uruguay S.A., a duly registered investment advisor, authorized and supervised by the Central Bank of Uruguay. Office: San Lucar 1491, oficina 102B, Montevideo, Uruguay, CP 11500. The sale or offer of any units of a fund qualifies as a private placement pursuant to section 2 of Uruguayan law 18,627.

In **Colombia**: Provided by Natixis Investment Managers S.A. Oficina de Representación (Colombia) to professional clients for informational purposes only as permitted under Decree 2555 of 2010. Any products, services or investments referred to herein are rendered exclusively outside of Colombia. This material does not constitute a public offering in Colombia and is addressed to less than 100 specifically identified investors.

In **Mexico** Provided by Natixis IM Mexico, S. de R.L. de C.V., which is not a regulated financial entity, securities intermediary, or an investment manager in terms of the Mexican Securities Market Law (Ley del Mercado de Valores) and is not registered with the Comisión Nacional Bancaria y de Valores (CNBV) or any other Mexican authority. Any products, services or investments referred to herein that require authorization or license are rendered

exclusively outside of Mexico. While shares of certain ETFs may be listed in the Sistema Internacional de Cotizaciones (SIC), such listing does not represent a public offering of securities in Mexico, and therefore the accuracy of this information has not been confirmed by the CNBV. Natixis Investment Managers is an entity organized under the laws of France and is not authorized by or registered with the CNBV or any other Mexican authority. Any reference contained herein to "Investment Managers" is made to Natixis Investment Managers and/or any of its investment management subsidiaries, which are also not authorized by or registered with the CNBV or any other Mexican authority.

The above referenced entities are business development units of Natixis Investment Managers, the holding company of a diverse line-up of specialised investment management and distribution entities worldwide. The investment management subsidiaries of Natixis Investment Managers conduct any regulated activities only in and from the jurisdictions in which they are licensed or authorized. Their services and the products they manage are not available to all investors in all jurisdictions. It is the responsibility of each investment service provider to ensure that the offering or sale of fund shares or third-party investment services to its clients complies with the relevant national law.

The provision of this material and/or reference to specific securities, sectors, or markets within this material does not constitute investment advice, or a recommendation or an offer to buy or to sell any security, or an offer of any regulated financial activity. Investors should consider the investment objectives, risks and expenses of any investment carefully before investing. The analyses, opinions, and certain of the investment themes and processes referenced herein represent the views of the portfolio manager(s) as of the date indicated. These, as well as the portfolio holdings and characteristics shown, are subject to change. There can be no assurance that developments will transpire as may be forecasted in this material. Past performance information presented is not indicative of future performance.

Although Natixis Investment Managers believes the information provided in this material to be reliable, including that from third party sources, it does not guarantee the accuracy, adequacy, or completeness of such information. This material may not be distributed, published, or reproduced, in whole or in part.

All amounts shown are expressed in USD unless otherwise indicated.

