
Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 30/09/2020 31/08/2020 31/12/2019 Ann. 3 Year Ann. 5 Year 2020 YtD September 2020

Blue-Chip Indices (Price)

AEX 25 NL0000000107 AEX Amsterdam Blue Chip 547,70 549,20 604,58 0,66% 5,40% -9,41% -0,27%

BEL 20 20 BE0389555039 BEL20 Brussels Blue Chip 3235,44 3332,53 3955,83 -6,96% -0,66% -18,21% -2,91%

CAC 40 40 FR0003500008 PX1 Paris Blue Chip 4803,44 4947,22 5978,06 -3,41% 1,52% -19,65% -2,91%

PSI 20 18 PTING0200002 PSI20 Lisbon Blue Chip 4067,02 4301,08 5214,14 -9,07% -4,23% -22,00% -5,44%

ISEQ 20 20 IE00B0500264 ISE20 Dublin Blue Chip 1122,23 1131,43 1196,30 -0,07% 1,88% -6,19% -0,81%

Blue-Chip Indices (Net Return)

AEX NR 25 QS0011211156 AEXNR Amsterdam Blue Chip 1681,24 1685,52 1824,36 3,36% 8,45% -7,84% -0,25%

BEL 20 NR 20 BE0389558066 BEL2P Brussels Blue Chip 7049,32 7260,86 8535,49 -4,84% 1,79% -17,41% -2,91%

CAC 40 NR 40 QS0011131826 PX1NR Paris Blue Chip 10225,49 10515,48 12529,62 -1,35% 3,82% -18,39% -2,76%

PSI 20 NR 18 QS0011211180 PSINR Lisbon Blue Chip 8428,73 8913,82 10510,42 -6,31% -1,36% -19,81% -5,44%

Blue-Chip Indices (Gross Return)

AEX GR 25 QS0011131990 AEXGR Amsterdam Blue Chip 1934,98 1939,84 2093,60 3,85% 8,94% -7,58% -0,25%

BEL 20 GR 20 BE0389557050 BEL2I Brussels Blue Chip 9244,22 9521,63 11148,01 -4,02% 2,71% -17,08% -2,91%

CAC 40 GR 40 QS0011131834 PX1GR Paris Blue Chip 13335,41 13705,50 16242,10 -0,49% 4,79% -17,90% -2,70%

PSI 20 GR 18 PTING0210001 PSITR Lisbon Blue Chip 10286,10 10878,08 12709,56 -5,38% -0,39% -19,07% -5,44%

ISEQ 20 GR 20 IE00B0500488 ISE2G Dublin Blue Chip 1568,71 1579,80 1651,73 1,55% 3,53% -5,03% -0,70%

French Indices

CAC 40 Governance 40 FR0013232188 CAGOV Paris Theme 941,53 977,35 1227,96 -7,89% -0,22% -23,33% -3,67%

CAC Next 20 20 QS0010989109 CN20 Paris Size 10400,42 10646,53 12445,31 -2,77% 2,06% -16,43% -2,31%

CAC Large 60 60 QS0011213657 CACLG Paris Size 5320,77 5476,91 6597,87 -3,33% 1,58% -19,36% -2,85%

CAC Mid & Small 236 QS0010989133 CACMS Paris Size 11609,76 11731,83 13494,47 -6,81% 2,79% -13,97% -1,04%

CAC Mid 60 60 QS0010989117 CACMD Paris Size 11923,48 12041,53 13863,92 -6,24% 3,11% -14,00% -0,98%

CAC Small 176 QS0010989125 CACS Paris Size 9747,14 9881,83 11307,60 -9,70% 1,13% -13,80% -1,36%

SBF 120 120 FR0003999481 PX4 Paris Size 3812,26 3918,33 4703,82 -3,63% 1,72% -18,95% -2,71%

SBF 120 NR 120 QS0011131842 PX4NR Paris Size 7506,53 7705,45 9125,54 -1,66% 3,93% -17,74% -2,58%

SBF 120 GR 120 QS0011131859 PX4GR Paris Size 9428,48 9673,51 11396,88 -0,85% 4,85% -17,27% -2,53%

CAC Top 20 Exporters EW 20 FR0012951929 C20EX Paris Strategy 1769,96 1784,42 2110,63 1,73% 6,73% -16,14% -0,81%

CAC 40 Performance Weighted 40 FR0012790822 CAPW Paris Strategy 1504,32 1547,75 1843,84 -3,88% 1,59% -18,41% -2,81%

CAC High Dividend NR 20 QS0011115266 CACHD Paris Dividend 92,65 99,38 133,18 -12,16% -3,58% -30,43% -6,77%

CAC 40 Equal Weight 40 QS0011159777 CACEW Paris Equal-Weight 1758,56 1825,64 2242,29 -6,25% 0,61% -21,57% -3,67%

CAC PME 40 FR0011710375 CAPME Paris Theme 993,93 944,44 1087,21 -9,27% -2,47% -8,58% 5,24%

CAC PME NR 40 FR0011710383 CACPN Paris Theme 1053,96 1000,94 1148,62 -8,75% -1,82% -8,24% 5,30%

CAC PME GR 40 FR0011710391 CACPG Paris Theme 1080,63 1026,05 1175,99 -8,53% -1,55% -8,11% 5,32%

CAC PME Dividend Return 40 FR0011710409 CAPDR Paris Theme 893,13 849,94 991,79 -11,01% -4,25% -9,95% 5,08%

Euronext IEIF SIIC France Index 24 QS0010980447 SIIC Paris Theme 1652,85 1799,90 3020,33 -16,54% -7,81% -45,28% -8,17%

CAC All-Share 447 QS0010989141 PAX Paris All-Share 5991,28 6115,47 7199,59 -2,18% 3,27% -16,78% -2,03%

CAC All-Tradable 296 FR0003999499 CACT Paris All-Share 3737,75 3841,00 4607,88 -3,75% 1,71% -18,88% -2,69%

CAC All-Tradable NR 296 QS0011131883 CACTN Paris All-Share 7379,58 7573,67 8963,87 -1,80% 3,90% -17,67% -2,56%

CAC All-Tradable GR 296 QS0011131891 CACTR Paris All-Share 9261,31 9500,16 11185,86 -0,99% 4,82% -17,21% -2,51%

EURONEXT INDICES - PERFORMANCE REPORT - September 2020
Closing Levels Returns

Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 30/09/2020 31/08/2020 31/12/2019 Ann. 3 Year Ann. 5 Year 2020 YtD September 2020

EURONEXT INDICES - PERFORMANCE REPORT - September 2020
Closing Levels Returns

CAC Basic Materials 20 QS0011017637 FRBM Paris Sector 1821,02 1847,58 1920,49 -1,35% 5,84% -5,18% -1,44%

CAC Consumer Goods 93 QS0011017686 FRCG Paris Sector 3335,08 3283,53 3473,71 8,85% 12,20% -3,99% 1,57%

CAC Consumer Services 23 QS0011017736 FRCS Paris Sector 927,19 937,09 1303,98 -7,93% -2,56% -28,90% -1,06%

CAC Financials 50 QS0011017801 FRFIN Paris Sector 545,78 602,22 871,90 -18,28% -7,07% -37,40% -9,37%

CAC Health Care 50 QS0011017702 FRHC Paris Sector 1819,17 1798,25 1767,90 4,06% 3,83% 2,90% 1,16%

CAC Industrials 77 QS0011017652 FRIN Paris Sector 1785,00 1879,17 2383,60 -3,87% 3,93% -25,11% -5,01%

CAC Oil & Gas 10 QS0011017603 FROG Paris Sector 515,41 583,06 888,70 -14,77% -6,96% -42,00% -11,60%

CAC Technology 54 QS0011017827 FRTEC Paris Sector 1467,19 1459,56 1357,36 6,93% 10,15% 8,09% 0,52%

CAC Telecommunications 10 QS0011017769 FRTEL Paris Sector 577,18 614,87 725,76 -7,22% -2,44% -20,47% -6,13%

CAC Utilities 14 QS0011017785 FRUT Paris Sector 507,42 512,40 573,46 -3,19% -3,34% -11,52% -0,97%

Dutch Indices

AMX 25 NL0000249274 AMX Amsterdam Size 805,78 803,75 910,47 -0,82% 5,36% -11,50% 0,25%

AScX 25 NL0000249142 ASCX Amsterdam Size 900,46 939,42 1029,20 -4,72% 4,56% -12,51% -4,15%

AEX All-Tradable 75 NL0010614491 AEXAT Amsterdam Size 645,08 646,74 715,06 0,32% 5,27% -9,79% -0,26%

AEX All-Tradable Alternative Weighting 75 NL0010614525 AETAW Amsterdam Size 1276,46 1279,21 1413,60 0,20% 5,21% -9,70% -0,21%

AEX High Dividend NR 12 QS0011115274 AEXHD Amsterdam Dividend 120,72 127,04 178,22 -12,68% -2,93% -32,26% -4,97%

AEX Equal Weight 25 QS0011159744 AEXEW Amsterdam Equal-Weight 2286,31 2287,45 2571,55 -0,83% 4,69% -11,09% -0,05%

AEX All-Share 124 NL0000249100 AAX Amsterdam All-Share 788,54 795,18 866,77 -0,88% 4,04% -9,03% -0,84%

AEX Basic Materials 9 QS0011016480 NLBM Amsterdam Sector 1081,55 1029,23 1085,38 3,56% 13,04% -0,35% 5,08%

AEX Consumer Goods 17 QS0011016530 NLCG Amsterdam Sector 2158,62 2124,18 2595,99 -3,48% 3,06% -16,85% 1,62%

AEX Consumer Services 11 QS0011016563 NLCS Amsterdam Sector 2866,10 2839,43 2881,23 10,23% 8,62% -0,53% 0,94%

AEX Financials 19 QS0011016605 NLFIN Amsterdam Sector 391,92 409,33 556,15 -17,73% -9,14% -29,53% -4,25%

AEX Health Care 9 QS0011016555 NLHC Amsterdam Sector 2484,74 2434,98 2857,92 5,91% 12,94% -13,06% 2,04%

AEX Industrials 23 QS0011016506 NLIN Amsterdam Sector 1885,06 1765,35 1499,68 6,72% 9,51% 25,70% 6,78%

AEX Oil & Gas 5 QS0011016472 NLOG Amsterdam Sector 408,65 470,76 963,43 -24,78% -12,63% -57,58% -13,19%

AEX Technology 17 QS0011016613 NLTEC Amsterdam Sector 6393,92 6579,60 5428,20 22,47% 25,43% 17,79% -2,82%

AEX Telecommunications 2 QS0011016589 NLTEL Amsterdam Sector 900,87 928,57 1207,99 -11,43% -8,71% -25,42% -2,98%

Belgium Indices

BEL Mid 40 BE0389856130 BELM Brussels Size 5321,14 5335,37 6101,31 3,31% 4,84% -12,79% -0,27%

BEL Small 27 BE0389857146 BELS Brussels Size 10737,59 11045,44 13761,26 -10,91% -1,04% -21,97% -2,79%

BEL High Dividend NR 11 QS0011115282 BELHD Brussels Dividend 95,77 88,19 121,07 -8,90% -1,17% -20,90% 8,60%

BEL All-Share NR 0 BE0389550956 BELAS Brussels All-Share 35367,59 36640,79 45507,87 -8,24% -1,64% -22,28% -3,47%

BEL Basic Materials 11 QS0011224910 BEBMP Brussels Sector 1169,48 1200,29 1499,04 -11,45% 1,67% -21,98% -2,57%

BEL Consumer Goods 8 QS0011225222 BECGP Brussels Sector 2073,29 2136,11 3292,33 -23,18% -13,38% -37,03% -2,94%

BEL Consumer Services 13 QS0011225156 BECSP Brussels Sector 2428,72 2509,72 2255,92 10,37% 4,25% 7,66% -3,23%

BEL Financials 17 QS0011225180 BEFIP Brussels Sector 534,66 571,65 702,37 -10,66% -2,48% -23,88% -6,47%

BEL Health Care 19 QS0011225206 BEHCP Brussels Sector 3160,64 3033,07 2815,25 21,16% 12,78% 12,27% 4,21%

BEL Industrials 20 QS0011225214 BEINP Brussels Sector 789,82 765,34 929,23 -12,74% -3,34% -15,00% 3,20%

BEL Oil & Gas 2 QS0011249248 BEOGP Brussels Sector 790,48 895,48 1329,46 -13,66% -6,16% -40,54% -11,73%

BEL Technology 6 QS0011225172 BETP Brussels Sector 1901,88 1919,78 2163,05 -15,29% 1,71% -12,07% -0,93%

BEL Telecommunications 6 QS0011225198 BETEP Brussels Sector 582,52 601,66 914,99 -17,10% -11,52% -36,34% -3,18%

BEL Utilities 3 QS0011225164 BEUTP Brussels Sector 695,35 696,81 781,10 -2,61% -1,66% -10,98% -0,21%

Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 30/09/2020 31/08/2020 31/12/2019 Ann. 3 Year Ann. 5 Year 2020 YtD September 2020

EURONEXT INDICES - PERFORMANCE REPORT - September 2020
Closing Levels Returns

Portugese Indices

PSI High Dividend NR 10 QS0011115290 PSIHD Lisbon Dividend 97,68 103,89 118,15 -5,03% 1,95% -17,33% -5,98%

PSI All-Share 39 QS0011224308 BVL Lisbon All-Share 1237,43 1284,88 1413,39 -3,09% 1,58% -12,45% -3,69%

PSI All-Share GR 39 PTING1000005 BVLGR Lisbon All-Share 3040,59 3157,18 3365,25 0,49% 5,46% -9,65% -3,69%

PSI Basic Materials 5 QS0011224993 PTBMP Lisbon Sector 1321,95 1390,07 2354,72 -21,65% -7,46% -43,86% -4,90%

PSI Consumer Goods 10 QS0011225016 PTCGP Lisbon Sector 3655,82 3855,60 4424,45 -7,05% 13,95% -17,37% -5,18%

PSI Consumer Services 2 QS0011225024 PTCSP Lisbon Sector 1442,09 1451,88 1756,90 -10,16% -3,73% -17,92% -0,67%

PSI Financials 3 QS0011225057 PTFIP Lisbon Sector 26,04 31,93 64,24 -27,80% -20,75% -59,46% -18,45%

PSI Industrials 8 QS0011225008 PTINP Lisbon Sector 321,44 332,81 380,97 -10,80% -8,62% -15,63% -3,42%

PSI Oil & Gas 1 QS0011249503 PTOGP Lisbon Sector 672,79 762,93 1267,01 -19,19% -2,10% -46,90% -11,81%

PSI Technology 3 QS0011225065 PTTEP Lisbon Sector 329,53 328,33 260,45 -0,45% 8,28% 26,52% 0,37%

PSI Telecommunications 4 QS0011225032 PTTLP Lisbon Sector 81,67 93,65 109,02 -21,93% -9,90% -25,09% -12,79%

PSI Utilities 3 QS0011225040 PTUTP Lisbon Sector 1315,36 1331,86 1116,08 14,58% 9,64% 17,86% -1,24%

Irish Indices

ISEQ Small 15 IE0000506299 ISESM Dublin Size 1876,42 1779,25 2151,71 -8,29% -6,96% -12,79% 5,46%

ISEQ Small GR 15 IE0000506745 ISESG Dublin Size 2763,13 2620,05 3143,83 -7,46% -6,25% -12,11% 5,46%

ISEQ 20 Capped 20 IE00B2QF4Z54 ISECA Dublin Size 1195,43 1226,70 1456,34 -6,16% -2,66% -17,92% -2,55%

ISEQ 20 Capped GR 20 IE00B2QF5075 ISECG Dublin Size 1649,93 1692,24 1982,69 -4,49% -0,93% -16,78% -2,50%

ISEQ All Share 37 IE0001477250 ISEQ Dublin All-Share 6380,90 6434,44 7183,41 -2,49% 0,68% -11,17% -0,83%

ISEQ All Share GR 37 IE0000506851 ISEQG Dublin All-Share 14330,17 14431,62 15915,11 -0,82% 2,38% -9,96% -0,70%

Pan-European Indices

Euronext Europe 500 500 NL0013273014 EU500 Euronext Size 1169,75 1186,91 1347,64 -2,28% 0,81% -13,20% -1,45%

Euronext Europe 500 GR 500 NL0013273030 EU5GR Euronext Size 1989,30 2016,75 2239,16 1,02% 4,21% -11,16% -1,36%

Euronext Europe 500 NR 500 NL0013273022 EU5NR Euronext Size 1819,20 1844,63 2058,01 0,41% 3,59% -11,60% -1,38%

Euronext Eurozone 300 300 NL0013273048 EZ300 Euronext Size 1086,68 1108,46 1255,88 -3,41% 1,61% -13,47% -1,96%

Euronext Eurozone 300 GR 300 NL0013273063 EZ3GR Euronext Size 1827,89 1862,77 2065,36 -0,43% 4,86% -11,50% -1,87%

Euronext Eurozone 300 NR 300 NL0013273055 EZ3NR Euronext Size 1611,58 1642,75 1831,04 -1,16% 4,06% -11,99% -1,90%

Euronext North America 500 500 NL0015436114 NA500 Euronext Size 2691,62 2743,75 2644,60 10,81% 10,84% 1,78% -1,90%

Euronext North America 500 GR 500 NL0015436130 NA5GR Euronext Size 3726,70 3793,97 3609,28 13,06% 13,18% 3,25% -1,77%

Euronext North America 500 NR 500 NL0015436122 NA5NR Euronext Size 3389,84 3452,32 3296,86 12,40% 12,49% 2,82% -1,81%

Euronext Climate Europe 201 NL0011923024 ENCLE Euronext Theme 1334,75 1353,20 1547,31 -2,34% 0,44% -13,74% -1,36%

Euronext Family Business Index 88 NL0012171292 ENFAM Euronext Theme 1019,61 1027,94 1186,98 - - -14,10% -0,81%

Euronext France Germany Leaders 50 51 NL0012658769 EFGP Euronext Blue Chip 1150,11 1175,00 1305,67 -2,16% 2,45% -11,91% -2,12%

Euronext France Germany Leaders 50 GR 51 NL0012658785 EFGG Euronext Blue Chip 1912,05 1951,33 2116,66 0,87% 5,69% -9,67% -2,01%

Euronext France Germany Leaders 50 NR 51 NL0012658777 EFGN Euronext Blue Chip 1693,09 1728,37 1887,04 0,02% 4,84% -10,28% -2,04%

Euronext 100 Index 100 FR0003502079 N100 Euronext Size 958,98 979,97 1144,39 -2,56% 2,24% -16,20% -2,14%

Next 150 Index 150 FR0003502087 N150 Euronext Size 2494,32 2484,08 2894,07 -5,46% 2,81% -13,81% 0,41%

Low Carbon 100 Europe Index 101 QS0011131735 LC100 Europe Theme 121,17 122,06 134,51 0,56% 2,63% -9,92% -0,73%

Alternext Bpifrance Innovation Index 63 QS0011194212 NAOII Euronext Theme 1010,61 984,94 698,39 4,94% 6,14% 44,71% 2,61%

Alternext All-Share 232 QS0011040902 ALASI Euronext All-Share 1193,27 1191,24 1094,02 -4,02% 3,65% 9,07% 0,17%

Euronext IEIF REIT Europe Index 45 QS0011070230 REITE Euronext Sector 1154,38 1222,99 1815,84 -10,95% -9,52% -36,43% -5,61%

Next Biotech 53 QS0011095955 BIOTK Euronext Sector 2735,94 2509,60 2978,89 13,31% 8,93% -8,16% 9,02%

Euronext Healt Care Equipment & Services EW 17 FR0012082790 ENMEW Euronext Sector 1438,95 1402,35 1262,06 -2,11% - 14,02% 2,61%

Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 30/09/2020 31/08/2020 31/12/2019 Ann. 3 Year Ann. 5 Year 2020 YtD September 2020

EURONEXT INDICES - PERFORMANCE REPORT - September 2020
Closing Levels Returns

Enternext PEA-PME 150 Index 144 FR0012246023 ENPME Euronext Theme 1567,85 1575,95 1682,42 -9,07% 1,96% -6,81% -0,51%

Euronext Eurozone ESG Large 80 80 FR0013468832 ENESG Euronext Theme 1578,93 1608,44 1790,49 -3,43% 1,74% -11,82% -1,83%

Euronext Eurozone ESG Large 80 GR 80 FR0013468873 ESGGR Euronext Theme 2116,77 2155,54 2344,02 -0,42% 5,03% -9,69% -1,80%

Euronext Eurozone ESG Large 80 NR 80 FR0013468865 ESGNR Euronext Theme 1966,48 2002,70 2190,45 -1,17% 4,21% -10,22% -1,81%

Euronext Eurozone ESG Large 80 D 3 5% 80 FR0013468881 ESG8D Euronext Theme 1447,26 1478,17 1655,05 -4,58% 0,62% -12,55% -2,09%

Euronext Eurozone ESG Large 80 D 4% 80 FR0013498755 ESGD4 Euronext Theme 1385,23 1415,40 1527,67 -4,14% 0,50% -9,32% -2,13%

Euronext Eurozone ESG Large 80 D 4 5% 80 FR0013498763 ESG8E Euronext Theme 1325,87 1355,30 1590,08 -6,43% -0,75% -16,62% -2,17%

Euronext Eurozone ESG Large 80 D 5% 80 FR0013468907 ESGD5 Euronext Theme 1269,04 1297,75 1467,70 -6,00% -0,88% -13,54% -2,21%

Partner Indices

Euronext Vigeo World 120 120 QS0011250840 ENVW World Theme 1381,13 1447,01 1550,65 -2,56% 4,28% -10,93% -4,55%

Euronext Vigeo World 120 GR 120 QS0011250865 ENVWG World Theme 1883,78 1968,92 2063,67 0,58% 7,47% -8,72% -4,32%

Euronext Vigeo World 120 NR 120 QS0011250857 ENVWN World Theme 1749,90 1829,78 1927,33 -0,14% 6,69% -9,21% -4,37%

Euronext Vigeo EU 120 120 QS0011250873 ENVEU Europe Theme 1292,58 1334,92 1646,95 -6,99% -1,02% -21,52% -3,17%

Euronext Vigeo EU 120 GR 120 QS0011250899 ENVEG Europe Theme 1815,91 1873,55 2253,98 -3,74% 2,45% -19,44% -3,08%

Euronext Vigeo EU 120 NR 120 QS0011250881 ENVEN Europe Theme 1687,77 1741,81 2107,71 -4,50% 1,66% -19,92% -3,10%

Euronext Vigeo Euro 120 Index 120 QS0011256201 ENVEO Europe Theme 1299,94 1344,76 1615,47 -6,47% 1,08% -19,53% -3,33%

Euronext Vigeo Euro 120 GR Index 120 QS0011256227 ENVOG Europe Theme 1824,65 1885,58 2213,12 -3,36% 4,44% -17,55% -3,23%

Euronext Vigeo Euro 120 NR Index 120 QS0011256219 ENVON Europe Theme 1673,64 1730,01 2042,08 -4,17% 3,56% -18,04% -3,26%

Euronext Vigeo FR 20 20 QS0011250907 ENVF Paris Theme 1016,55 1050,61 1376,08 -8,89% -2,74% -26,13% -3,24%

Euronext Vigeo FR 20 GR 20 QS0011250923 ENVFG Paris Theme 1434,94 1483,02 1900,82 -5,72% 0,75% -24,51% -3,24%

Euronext Vigeo FR 20 NR 20 QS0011250915 ENVFN Paris Theme 1294,58 1337,95 1725,31 -6,67% -0,30% -24,97% -3,24%

Euronext Vigeo Benelux 20 Index 20 QS0011256235 ENVB Europe Theme 1524,65 1537,78 1864,81 -6,46% 3,77% -18,24% -0,85%

Euronext Vigeo Benelux 20 GR Index 20 QS0011256250 ENVBG Europe Theme 2059,21 2076,19 2460,21 -3,17% 7,15% -16,30% -0,82%

Euronext Vigeo Benelux 20 NR Index 20 QS0011256243 ENVBN Europe Theme 1950,34 1966,53 2340,32 -3,79% 6,52% -16,66% -0,82%

Euronext Vigeo UK 20 20 QS0011250931 ENVUK London Theme 1026,72 983,09 1242,33 -6,78% -4,16% -17,36% 4,44%

Euronext Vigeo UK 20 GR 20 QS0011250956 ENVUG London Theme 1444,73 1383,34 1709,61 -2,98% -0,28% -15,49% 4,44%

Euronext Vigeo UK 20 NR 20 QS0011250949 ENVUN London Theme 1433,05 1372,15 1697,27 -3,13% -0,41% -15,57% 4,44%

Volatility Indices Avg. Year Historical YtD-Hist September-YtD

CAC 40 Volatility QS0011052139 VCAC Paris Volatility 24,99 28,45 22,37 - - 6,08 6,08

AEX Volatility QS0011052147 VAEX Amsterdam Volatility 25,57 30,74 22,18 - - 8,56 8,56

This publication is for information purposes only and is not a recommendation to engage in investment activities. This publication is provided “as is” without representation or warranty of any kind. Whilst all reasonable care has been taken to ensure the accuracy of the content, Euronext does not guarantee its

accuracy or completeness. Euronext will not be held liable for any loss or damages of any nature ensuing from using, trusting or acting on information provided. All proprietary rights and interest in or connected with this publication shall vest in Euronext. No part of it may be redistributed or reproduced in any form

without the prior written permission of Euronext. Euronext refers to Euronext N.V. and its affiliates. Information regarding trademarks and intellectual property rights of Euronext is located at https://www.euronext.com/terms-use. © 2017, Euronext N.V. - All rights reserved.

