

Index Overview

FTSE
Russell

FTSE All-World Ex CW Climate Balanced Factor Index

Smart Beta Meets Smart Sustainability

The index methodology is designed to reflect the performance of a global and diversified basket of securities where their weights are varied to (i) achieve balanced exposures to Value, Quality, Low Volatility and Size factors and (ii) to account for risks and opportunities associated with climate change.

About Factors

A wide body of academic research has identified stock characteristics that are important in explaining performance. Factors have been understood and widely used by active portfolio managers for many years, but are now being systematically incorporated into rules-based indexes. The FTSE All-World Ex CW (Controversial Weapons) Climate Balanced Factor Index provides exposure to four of the most widely utilized factors: Value, Quality, Low Volatility and Size.

Features

- Targets stocks with high factor exposures whilst incorporating climate change considerations
- Green revenues determined by FTSE Russell's Green Revenues data model
- A transparent, rules-based construction process
- The universe of eligible securities is the FTSE All-World Index
- Reviewed with a phased rebalanced twice a year

Incorporating investment beliefs into index design

Climate change is expected to have profound impacts on the prospects and performance of companies across a variety of industrial sectors. Many investors now regard climate change as an investment issue. In portfolio design such investors aim to hedge climate risks and gain exposure to upsides climate change may bring to stocks with particular attributes.

Fossil Fuels

The index methodology reduces exposure to companies that own or are engaged in the exploration or production of fossil fuels or the suppliers of equipment and services to the fossil fuel industry.

Carbon Emissions

The index methodology reduces exposure to companies that emit high levels of CO₂ relative to other companies in the same ICB sector.

Green Revenues

The index methodology increases exposure to companies that produce goods, products and services that allow the world to adapt to, mitigate or remediate the impacts of climate change, resource depletion and environmental erosion.

Index Methodology Overview

- Starting Universe:** FTSE All-World Index. Over 3,000 securities from Developed and Emerging Markets
- Step 1:** Exclude companies that produce 'controversial' weapons: Cluster Munitions, Anti-Personnel Mines, chemical or biological weapons
- Step 2:** For each company we then calculate its exposure to the four factors (Value, Low Volatility, Size and Quality) and *tilt* the index towards those securities with the highest factor exposures
- Step 3:** Decrease the weight of constituents based on their exposure to fossil fuels or carbon emissions and increase weight of constituents with Green Revenues

- Step 4:** Apply standard stock capacity, industry and country constraints
- Step 5:** Publish index
- Regular Reviews** The index is reviewed twice a year in order to update for newly eligible stocks, changes in exposure to factors, fossil fuels, carbon emissions and green revenues

For more information about our indexes, please visit ftserussell.com.

© 2016 London Stock Exchange Group plc and its applicable group undertakings (the "LSE Group"). The LSE Group includes (1) FTSE International Limited ("FTSE"), (2) Frank Russell Company ("Russell"), (3) FTSE TMX Global Debt Capital Markets Inc. and FTSE TMX Global Debt Capital Markets Limited (together, "FTSE TMX") and (4) MTSNext Limited ("MTSNext"). All rights reserved.

FTSE Russell® is a trading name of FTSE, Russell, FTSE TMX and MTS Next Limited. "FTSE®", "Russell®", "FTSE Russell®", "MTS®", "FTSE TMX®", "FTSE4Good®" and "ICB®" and all other trademarks and service marks used herein (whether registered or unregistered) are trade marks and/or service marks owned or licensed by the applicable member of the LSE Group or their respective licensors and are owned, or used under licence, by FTSE, Russell, MTSNext, or FTSE TMX.

All information is provided for information purposes only. Every effort is made to ensure that all information given in this publication is accurate, but no responsibility or liability can be accepted by any member of the LSE Group nor their respective directors, officers, employees, partners or licensors for any errors or for any loss from use of this publication or any of the information or data contained herein.

No member of the LSE Group nor their respective directors, officers, employees, partners or licensors make any claim, prediction, warranty or representation whatsoever, expressly or impliedly, either as to the results to be obtained from the use of the FTSE All-World, Ex Controversial Weapons Climate Balanced Factor Index

or the fitness or suitability of the index for any particular purpose to which it might be put.

No member of the LSE Group nor their respective directors, officers, employees, partners or licensors provide investment advice and nothing in this document should be taken as constituting financial or investment advice. No member of the LSE Group nor their respective directors, officers, employees, partners or licensors make any representation regarding the advisability of investing in any asset. A decision to invest in any such asset should not be made in reliance on any information herein. Indexes cannot be invested in directly. Inclusion of an asset in an index is not a recommendation to buy, sell or hold that asset. The general information contained in this publication should not be acted upon without obtaining specific legal, tax, and investment advice from a licensed professional.

No part of this information may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the applicable member of the LSE Group. Use and distribution of the LSE Group index data and the use of their data to create financial products require a licence from FTSE, Russell, FTSE TMX, MTSNext and/or their respective licensors.

To learn more, visit ftserussell.com; email info@ftserussell.com; or call your regional Client Service Team office:

EMEA

+44 (0) 20 7866 1810

North America

+1 877 503 6437

Asia-Pacific

Hong Kong +852 2164 3333

Tokyo +81 3 3581 2764

Singapore +65 (0) 6818 6280

Sydney +61 (0) 2 8823 3521