
Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 1/29/2021 12/31/2020 12/31/2020 Ann. 3 Year Ann. 5 Year 2021 YtD January 2021

Blue-Chip Indices (Price)

AEX 25 NL0000000107 AEX Amsterdam Blue Chip 637,11 624,61 624,61 4,36% 8,12% 2,00% 2,00%

BEL 20 20 BE0389555039 BEL20 Brussels Blue Chip 3623,60 3621,28 3621,28 -4,12% 0,78% 0,06% 0,06%

CAC 40 40 FR0003500008 PX1 Paris Blue Chip 5399,21 5551,41 5551,41 -0,51% 4,10% -2,74% -2,74%

PSI 20 18 PTING0200002 PSI20 Lisbon Blue Chip 4794,55 4898,36 4898,36 -5,40% -1,09% -2,12% -2,12%

ISEQ 20 20 IE00B0500264 ISE20 Dublin Blue Chip 1231,18 1288,72 1288,72 2,39% 3,15% -4,46% -4,46%

OBX Price index 25 NO0007035376 OBXP Oslo Blue Chip 471,53 469,24 469,24 1,291% 7,01% 0,49% 0,49%

Blue-Chip Indices (Net Return)

AEX NR 25 QS0011211156 AEXNR Amsterdam Blue Chip 1960,58 1922,11 1922,11 7,13% 11,22% 2,00% 2,00%

BEL 20 NR 20 BE0389558066 BEL2P Brussels Blue Chip 7933,79 7924,32 7924,32 -1,98% 3,23% 0,12% 0,12%

CAC 40 NR 40 QS0011131826 PX1NR Paris Blue Chip 11519,19 11831,28 11831,28 1,61% 6,44% -2,64% -2,64%

PSI 20 NR 18 QS0011211180 PSINR Lisbon Blue Chip 9964,13 10179,88 10179,88 -2,44% 1,78% -2,12% -2,12%

Blue-Chip Indices (Gross Return)

AEX GR 25 QS0011131990 AEXGR Amsterdam Blue Chip 2257,47 2213,17 2213,17 7,64% 11,72% 2,00% 2,00%

BEL 20 GR 20 BE0389557050 BEL2I Brussels Blue Chip 10425,53 10410,61 10410,61 -1,16% 4,15% 0,14% 0,14%

CAC 40 GR 40 QS0011131834 PX1GR Paris Blue Chip 15034,98 15436,40 15436,40 2,48% 7,43% -2,60% -2,60%

PSI 20 GR 18 PTING0210001 PSITR Lisbon Blue Chip 12171,08 12434,62 12434,62 -1,43% 2,75% -2,12% -2,12%

ISEQ 20 GR 20 IE00B0500488 ISE2G Dublin Blue Chip 1723,09 1803,36 1803,36 4,06% 4,71% -4,45% -4,45%

OBX Total Return Index 25 NO0000000021 OBX Oslo Blue Chip 863,06 858,86 858,86 5,33% 11,52% 0,49% 0,49%

French Indices

CAC 40 Governance 40 FR0013232188 CAGOV Paris Theme 1128,39 1139,22 1139,22 -3,27% 3,47% -0,95% -0,95%

CAC Next 20 20 QS0010989109 CN20 Paris Size 12020,66 11918,58 11918,58 1,28% 4,82% 0,86% 0,86%

CAC Large 60 60 QS0011213657 CACLG Paris Size 5995,29 6144,18 6144,18 -0,32% 4,17% -2,42% -2,42%

CAC Mid & Small 225 QS0010989133 CACMS Paris Size 13194,13 13319,43 13319,43 -4,00% 4,71% -0,94% -0,94%

CAC Mid 60 60 QS0010989117 CACMD Paris Size 13258,02 13472,45 13472,45 -4,00% 4,46% -1,59% -1,59%

CAC Small 165 QS0010989125 CACS Paris Size 12413,34 12122,94 12122,94 -3,99% 5,89% 2,40% 2,40%

SBF 120 120 FR0003999481 PX4 Paris Size 4290,93 4394,69 4394,69 -0,70% 4,20% -2,36% -2,36%

SBF 120 NR 120 QS0011131842 PX4NR Paris Size 8466,18 8662,65 8662,65 1,32% 6,45% -2,27% -2,27%

SBF 120 GR 120 QS0011131859 PX4GR Paris Size 10641,90 10885,07 10885,07 2,16% 7,39% -2,23% -2,23%

CAC Top 20 Exporters EW 20 FR0012951929 C20EX Paris Strategy 2046,57 2072,91 2072,91 4,63% 9,95% -1,27% -1,27%

CAC 40 Performance Weighted 40 FR0012790822 CAPW Paris Strategy 1722,93 1758,50 1758,50 -0,76% 4,26% -2,02% -2,02%

CAC High Dividend NR 20 QS0011115266 CACHD Paris Dividend 118,73 119,84 119,84 -4,93% 0,84% -0,93% -0,93%

CAC 40 Equal Weight 40 QS0011159777 CACEW Paris Equal-Weight 2080,09 2124,18 2124,18 -2,27% 4,06% -2,08% -2,08%

CAC PME 40 FR0011710375 CAPME Paris Theme 1224,87 1204,62 1204,62 -2,99% 2,95% 1,68% 1,68%

CAC PME NR 40 FR0011710383 CACPN Paris Theme 1299,50 1277,37 1277,37 -2,44% 3,60% 1,73% 1,73%

CAC PME GR 40 FR0011710391 CACPG Paris Theme 1332,62 1309,69 1309,69 -2,21% 3,87% 1,75% 1,75%

CAC PME Dividend Return 40 FR0011710409 CAPDR Paris Theme 1092,13 1075,67 1075,67 -4,85% 1,04% 1,53% 1,53%

Euronext IEIF SIIC France Index 24 QS0010980447 SIIC Paris Theme 2164,92 2188,45 2188,45 -10,58% -3,09% -1,08% -1,08%

CAC All-Share 433 QS0010989141 PAX Paris All-Share 6792,86 6979,61 6979,61 0,81% 5,92% -2,68% -2,68%

CAC All-Tradable 285 FR0003999499 CACT Paris All-Share 4214,56 4313,46 4313,46 -0,78% 4,22% -2,29% -2,29%

CAC All-Tradable NR 285 QS0011131883 CACTN Paris All-Share 8337,70 8525,31 8525,31 1,23% 6,46% -2,20% -2,20%

CAC All-Tradable GR 285 QS0011131891 CACTR Paris All-Share 10471,63 10703,57 10703,57 2,06% 7,39% -2,17% -2,17%

EURONEXT INDICES - PERFORMANCE REPORT - January 2021
Closing Levels Returns

Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 1/29/2021 12/31/2020 12/31/2020 Ann. 3 Year Ann. 5 Year 2021 YtD January 2021

EURONEXT INDICES - PERFORMANCE REPORT - January 2021
Closing Levels Returns

CAC Basic Materials 19 QS0011017637 FRBM Paris Sector 2035,64 2047,61 2047,61 -1,27% 10,48% -0,58% -0,58%

CAC Consumer Goods 90 QS0011017686 FRCG Paris Sector 3860,45 4008,41 4008,41 12,05% 14,56% -3,69% -3,69%

CAC Consumer Services 23 QS0011017736 FRCS Paris Sector 983,60 974,59 974,59 -7,59% -1,32% 0,92% 0,92%

CAC Financials 49 QS0011017801 FRFIN Paris Sector 653,67 693,40 693,40 -13,79% -2,59% -5,73% -5,73%

CAC Health Care 48 QS0011017702 FRHC Paris Sector 1807,06 1787,18 1787,18 6,51% 4,85% 1,11% 1,11%

CAC Industrials 72 QS0011017652 FRIN Paris Sector 2076,40 2148,91 2148,91 -0,77% 6,77% -3,37% -3,37%

CAC Oil & Gas 10 QS0011017603 FROG Paris Sector 619,54 623,85 623,85 -10,34% -3,68% -0,69% -0,69%

CAC Technology 52 QS0011017827 FRTEC Paris Sector 1597,29 1594,41 1594,41 9,87% 10,33% 0,18% 0,18%

CAC Telecommunications 10 QS0011017769 FRTEL Paris Sector 619,63 635,73 635,73 -6,54% -4,72% -2,53% -2,53%

CAC Utilities 14 QS0011017785 FRUT Paris Sector 577,03 615,10 615,10 1,10% 0,42% -6,19% -6,19%

Dutch Indices

AMX 24 NL0000249274 AMX Amsterdam Size 961,37 934,60 934,60 4,38% 7,73% 2,86% 2,86%

AScX 24 NL0000249142 ASCX Amsterdam Size 1193,75 1154,80 1154,80 2,79% 10,23% 3,37% 3,37%

AEX All-Tradable 73 NL0010614491 AEXAT Amsterdam Size 760,67 741,62 741,62 4,52% 8,23% 2,57% 2,57%

AEX All-Tradable Alternative Weighting 73 NL0010614525 AETAW Amsterdam Size 1481,33 1458,58 1458,58 3,73% 7,77% 1,56% 1,56%

AEX High Dividend NR 12 QS0011115274 AEXHD Amsterdam Dividend 148,81 147,06 147,06 -8,24% 0,42% 1,19% 1,19%

AEX Equal Weight 25 QS0011159744 AEXEW Amsterdam Equal-Weight 2719,40 2675,81 2675,81 3,10% 8,02% 1,63% 1,63%

AEX All-Share 124 NL0000249100 AAX Amsterdam All-Share 925,15 904,85 904,85 3,45% 6,99% 2,24% 2,24%

AEX Basic Materials 9 QS0011016480 NLBM Amsterdam Sector 1243,86 1257,58 1257,58 2,78% 16,66% -1,09% -1,09%

AEX Consumer Goods 17 QS0011016530 NLCG Amsterdam Sector 2321,07 2284,10 2284,10 -0,86% 2,24% 1,62% 1,62%

AEX Consumer Services 11 QS0011016563 NLCS Amsterdam Sector 2880,40 3005,95 3005,95 8,53% 6,23% -4,18% -4,18%

AEX Financials 19 QS0011016605 NLFIN Amsterdam Sector 445,19 451,62 451,62 -14,81% -6,04% -1,42% -1,42%

AEX Health Care 9 QS0011016555 NLHC Amsterdam Sector 2605,31 2543,70 2543,70 8,50% 13,40% 2,42% 2,42%

AEX Industrials 25 QS0011016506 NLIN Amsterdam Sector 2156,52 2195,93 2195,93 11,90% 11,86% -1,79% -1,79%

AEX Oil & Gas 4 QS0011016472 NLOG Amsterdam Sector 575,54 550,02 550,02 -18,32% -5,38% 4,64% 4,64%

AEX Technology 17 QS0011016613 NLTEC Amsterdam Sector 8341,01 7614,45 7614,45 28,12% 30,44% 9,54% 9,54%

AEX Telecommunications 1 QS0011016589 NLTEL Amsterdam Sector 1158,74 1135,84 1135,84 10,15% -1,51% 2,02% 2,02%

Belgium Indices

BEL Mid 40 BE0389856130 BELM Brussels Size 5860,52 5698,22 5698,22 2,77% 6,42% 2,85% 2,85%

BEL Small 28 BE0389857146 BELS Brussels Size 12626,77 12135,57 12135,57 -7,45% 2,21% 4,05% 4,05%

BEL High Dividend NR 10 QS0011115282 BELHD Brussels Dividend 115,09 89,25 89,25 -3,54% 1,94% 28,95% 28,95%

BEL All-Share 133 BE0389550956 BELAR Brussels All-Share 39635,09 39760,45 39760,45 -4,75% -0,60% -0,32% -0,32%

BEL Basic Materials 11 QS0011224910 BEBMP Brussels Sector 1535,81 1450,79 1450,79 -3,76% 9,62% 5,86% 5,86%

BEL Consumer Goods 8 QS0011225222 BECGP Brussels Sector 2465,00 2553,09 2553,09 -15,76% -13,76% -3,45% -3,45%

BEL Consumer Services 13 QS0011225156 BECSP Brussels Sector 2585,26 2740,53 2740,53 9,10% 4,48% -5,67% -5,67%

BEL Financials 17 QS0011225180 BEFIP Brussels Sector 623,86 634,84 634,84 -7,14% 2,12% -1,73% -1,73%

BEL Health Care 20 QS0011225206 BEHCP Brussels Sector 2920,44 2879,15 2879,15 8,90% 9,09% 1,43% 1,43%

BEL Industrials 20 QS0011225214 BEINP Brussels Sector 925,42 857,69 857,69 -6,72% 0,21% 7,90% 7,90%

BEL Oil & Gas 2 QS0011249248 BEOGP Brussels Sector 944,19 955,00 955,00 -9,17% -3,11% -1,13% -1,13%

BEL Technology 6 QS0011225172 BETP Brussels Sector 2184,06 2105,35 2105,35 -12,66% 2,43% 3,74% 3,74%

BEL Telecommunications 6 QS0011225198 BETEP Brussels Sector 661,69 638,16 638,16 -11,23% -9,69% 3,69% 3,69%

BEL Utilities 3 QS0011225164 BEUTP Brussels Sector 776,65 755,71 755,71 3,30% 0,01% 2,77% 2,77%

Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 1/29/2021 12/31/2020 12/31/2020 Ann. 3 Year Ann. 5 Year 2021 YtD January 2021

EURONEXT INDICES - PERFORMANCE REPORT - January 2021
Closing Levels Returns

Portugese Indices

PSI High Dividend NR 9 QS0011115290 PSIHD Lisbon Dividend 118,28 120,17 120,17 -0,01% 6,34% -1,57% -1,57%

PSI All-Share 38 QS0011224308 BVL Lisbon All-Share 1518,68 1541,95 1541,95 2,92% 5,12% -1,51% -1,51%

PSI All-Share GR 38 PTING1000005 BVLGR Lisbon All-Share 3742,36 3799,70 3799,70 6,83% 8,99% -1,51% -1,51%

PSI Basic Materials 5 QS0011224993 PTBMP Lisbon Sector 1592,82 1634,39 1634,39 -19,36% -3,88% -2,54% -2,54%

PSI Consumer Goods 10 QS0011225016 PTCGP Lisbon Sector 3698,46 3773,06 3773,06 -3,29% 9,75% -1,98% -1,98%

PSI Consumer Services 2 QS0011225024 PTCSP Lisbon Sector 1444,93 1477,08 1477,08 -11,78% -3,70% -2,18% -2,18%

PSI Financials 3 QS0011225057 PTFIP Lisbon Sector 36,89 39,75 39,75 -25,59% -14,20% -7,19% -7,19%

PSI Industrials 7 QS0011225008 PTINP Lisbon Sector 343,43 351,30 351,30 -9,92% -3,70% -2,24% -2,24%

PSI Oil & Gas 1 QS0011249503 PTOGP Lisbon Sector 704,42 744,39 744,39 -18,62% -5,36% -5,37% -5,37%

PSI Technology 3 QS0011225065 PTTEP Lisbon Sector 335,45 320,81 320,81 1,68% 9,61% 4,56% 4,56%

PSI Telecommunications 4 QS0011225032 PTTLP Lisbon Sector 79,16 79,57 79,57 -18,11% -8,45% -0,52% -0,52%

PSI Utilities 3 QS0011225040 PTUTP Lisbon Sector 1797,29 1804,52 1804,52 30,54% 15,31% -0,40% -0,40%

Irish Indices

ISEQ Small 13 IE0000506299 ISESM Dublin Size 2370,06 2251,51 2251,51 0,40% 0,30% 5,27% 5,27%

ISEQ Small GR 13 IE0000506745 ISESG Dublin Size 3496,01 3321,15 3321,15 1,32% 1,06% 5,27% 5,27%

ISEQ 20 Capped 20 IE00B2QF4Z54 ISECA Dublin Size 1405,07 1459,38 1459,38 -1,93% -0,34% -3,72% -3,72%

ISEQ 20 Capped GR 20 IE00B2QF5075 ISECG Dublin Size 1942,87 2016,78 2016,78 -0,17% 1,37% -3,66% -3,66%

ISEQ All Share 36 IE0001477250 ISEQ Dublin All-Share 7047,30 7376,33 7376,33 0,41% 2,13% -4,46% -4,46%

ISEQ All Share GR 36 IE0000506851 ISEQG Dublin All-Share 15844,30 16582,14 16582,14 2,14% 3,74% -4,45% -4,45%

Norwegian Indices

OSE All share_PR 178 NO0010865231 OSEAP Oslo All-Share 437,94 438,07 438,07 0,91% 7,24% -0,03% -0,03%

OSEBX Benchmark_PR 69 NO0010865256 OSEBP Oslo Size 410,47 413,48 413,48 2,27% 7,23% -0,73% -0,73%

OSEFX Mutual Fund_PR 69 NO0010865272 OSEFP Oslo Size 424,96 429,66 429,66 4,03% 8,00% -1,09% -1,09%

OSEMX Mid Cap_PR 84 NO0010865298 OSEMP Oslo Size 138,51 142,47 142,47 1,13% 6,19% -2,78% -2,78%

OSESX Small Cap_PR 133 NO0010865314 OSESP Oslo Size 393,24 409,14 409,14 0,05% 3,41% -3,89% -3,89%

OBSFX Seafood_PR 8 NO0010865199 OBSFP Oslo Sector 393,14 395,01 395,01 19,70% 15,00% -0,47% -0,47%

OBSHX Shipping_PR 19 NO0010865215 OBSHP Oslo Sector 50,31 51,98 51,98 -10,37% -6,64% -3,21% -3,21%

Pan-European Indices

Euronext Europe 500 500 NL0013273014 EU500 Euronext Size 1279,99 1290,96 1290,96 0,08% 2,98% -0,85% -0,85%

Euronext Europe 500 GR 500 NL0013273030 EU5GR Euronext Size 2185,60 2202,89 2202,89 3,45% 6,43% -0,78% -0,78%

Euronext Europe 500 NR 500 NL0013273022 EU5NR Euronext Size 1997,40 2013,48 2013,48 2,82% 5,80% -0,80% -0,80%

Euronext Eurozone 300 300 NL0013273048 EZ300 Euronext Size 1205,45 1221,71 1221,71 -0,76% 3,88% -1,33% -1,33%

Euronext Eurozone 300 GR 300 NL0013273063 EZ3GR Euronext Size 2035,04 2060,44 2060,44 2,29% 7,18% -1,23% -1,23%

Euronext Eurozone 300 NR 300 NL0013273055 EZ3NR Euronext Size 1792,74 1815,57 1815,57 1,54% 6,37% -1,26% -1,26%

Euronext North America 500 499 NL0015436114 NA500 Euronext Size 2882,08 2891,76 2891,76 11,17% 11,71% -0,33% -0,33%

Euronext North America 500 GR 499 NL0015436130 NA5GR Euronext Size 4011,31 4020,64 4020,64 13,39% 14,03% -0,23% -0,23%

Euronext North America 500 NR 499 NL0015436122 NA5NR Euronext Size 3643,14 3652,71 3652,71 12,74% 13,35% -0,26% -0,26%

Euronext Climate Europe 200 NL0011923024 ENCLE Euronext Theme 1452,47 1466,40 1466,40 0,11% 2,45% -0,95% -0,95%

Euronext Family Business Index 90 NL0012171292 ENFAM Euronext Theme 1164,26 1159,46 1159,46 -5,26% - 0,41% 0,41%

Euronext France Germany Leaders 50 50 NL0012658769 EFGP Euronext Blue Chip 1228,13 1258,19 1258,19 -0,81% 3,83% -2,39% -2,39%

Euronext France Germany Leaders 50 GR 50 NL0012658785 EFGG Euronext Blue Chip 2046,72 2095,03 2095,03 2,27% 7,08% -2,31% -2,31%

Euronext France Germany Leaders 50 NR 50 NL0012658777 EFGN Euronext Blue Chip 1811,15 1854,32 1854,32 1,41% 6,23% -2,33% -2,33%

Euronext 100 Index 99 FR0003502079 N100 Euronext Size 1085,38 1103,54 1103,54 0,70% 4,42% -1,65% -1,65%

Next 150 Index 149 FR0003502087 N150 Euronext Size 3012,49 2976,81 2976,81 -0,48% 6,08% 1,20% 1,20%

Index Name Nr. of Constit. ISIN Code Mnemo Location Index Type 1/29/2021 12/31/2020 12/31/2020 Ann. 3 Year Ann. 5 Year 2021 YtD January 2021

EURONEXT INDICES - PERFORMANCE REPORT - January 2021
Closing Levels Returns

Low Carbon 100 Europe Index 101 QS0011131735 LC100 Europe Theme 128,42 130,74 130,74 2,17% 4,16% -1,77% -1,77%

Alternext Bpifrance Innovation Index 61 QS0011194212 NAOII Euronext Theme 1401,72 1308,17 1308,17 15,07% 13,13% 7,15% 7,15%

Alternext All-Share 239 QS0011040902 ALASI Euronext All-Share 1499,93 1436,45 1436,45 1,17% 8,71% 4,42% 4,42%

Euronext IEIF REIT Europe Index 45 QS0011070230 REITE Euronext Sector 1354,50 1356,83 1356,83 -7,63% -5,41% -0,17% -0,17%

Next Biotech 53 QS0011095955 BIOTK Euronext Sector 2891,02 2791,03 2791,03 7,22% 11,53% 3,58% 3,58%

Euronext Healt Care Equipment & Services EW 16 FR0012082790 ENMEW Euronext Sector 1659,16 1598,27 1598,27 1,16% 5,38% 3,81% 3,81%

Enternext PEA-PME 150 Index 142 FR0012246023 ENPME Euronext Theme 1992,21 1924,98 1924,98 -2,20% 6,67% 3,49% 3,49%

Euronext Eurozone ESG Large 80 80 FR0013468832 ENESG Euronext Theme 1678,44 1699,54 1699,54 -1,96% 3,12% -1,24% -1,24%

Euronext Eurozone ESG Large 80 GR 80 FR0013468873 ESGGR Euronext Theme 2256,04 2283,82 2283,82 1,08% 6,41% -1,22% -1,22%

Euronext Eurozone ESG Large 80 NR 80 FR0013468865 ESGNR Euronext Theme 2094,74 2120,67 2120,67 0,32% 5,59% -1,22% -1,22%

Euronext Eurozone ESG Large 80 D 3 5% 80 FR0013468881 ESG8D Euronext Theme 1523,88 1547,04 1547,04 -3,13% 1,96% -1,50% -1,50%

Euronext Eurozone ESG Large 80 D 4% 80 FR0013498755 ESGD4 Euronext Theme 1456,16 1478,88 1478,88 -2,63% 1,86% -1,54% -1,54%

Euronext Eurozone ESG Large 80 D 4 5% 80 FR0013498763 ESG8E Euronext Theme 1391,45 1413,72 1413,72 -5,06% 0,53% -1,58% -1,58%

Euronext Eurozone ESG Large 80 D 5% 80 FR0013468907 ESGD5 Euronext Theme 1329,61 1351,43 1351,43 -4,57% 0,44% -1,61% -1,61%

Partner Indices

Euronext Vigeo World 120 119 QS0011250840 ENVW World Theme 1622,13 1640,76 1640,76 0,18% 8,20% -1,14% -1,14%

Euronext Vigeo World 120 GR 119 QS0011250865 ENVWG World Theme 2227,15 2250,18 2250,18 3,43% 11,42% -1,02% -1,02%

Euronext Vigeo World 120 NR 119 QS0011250857 ENVWN World Theme 2065,66 2087,62 2087,62 2,69% 10,62% -1,05% -1,05%

Euronext Vigeo EU 120 120 QS0011250873 ENVEU Europe Theme 1520,10 1532,08 1532,08 -2,25% 2,56% -0,78% -0,78%

Euronext Vigeo EU 120 GR 120 QS0011250899 ENVEG Europe Theme 2146,42 2161,02 2161,02 1,16% 6,16% -0,68% -0,68%

Euronext Vigeo EU 120 NR 120 QS0011250881 ENVEN Europe Theme 1992,84 2006,83 2006,83 0,36% 5,33% -0,70% -0,70%

Euronext Vigeo Euro 120 Index 120 QS0011256201 ENVEO Europe Theme 1525,22 1536,24 1536,24 -2,41% 4,28% -0,72% -0,72%

Euronext Vigeo Euro 120 GR Index 120 QS0011256227 ENVOG Europe Theme 2150,41 2164,18 2164,18 0,85% 7,76% -0,64% -0,64%

Euronext Vigeo Euro 120 NR Index 120 QS0011256219 ENVON Europe Theme 1970,48 1983,50 1983,50 0,01% 6,85% -0,66% -0,66%

Euronext Vigeo FR 20 20 QS0011250907 ENVF Paris Theme 1215,46 1238,72 1238,72 -4,20% 1,62% -1,88% -1,88%

Euronext Vigeo FR 20 GR 20 QS0011250923 ENVFG Paris Theme 1719,60 1752,51 1752,51 -0,90% 5,24% -1,88% -1,88%

Euronext Vigeo FR 20 NR 20 QS0011250915 ENVFN Paris Theme 1550,41 1580,08 1580,08 -1,89% 4,15% -1,88% -1,88%

Euronext Vigeo Benelux 20 Index 20 QS0011256235 ENVB Europe Theme 1817,92 1783,48 1783,48 -2,88% 7,12% 1,93% 1,93%

Euronext Vigeo Benelux 20 GR Index 20 QS0011256250 ENVBG Europe Theme 2459,88 2411,16 2411,16 0,46% 10,54% 2,02% 2,02%

Euronext Vigeo Benelux 20 NR Index 20 QS0011256243 ENVBN Europe Theme 2328,87 2283,35 2283,35 -0,15% 9,91% 1,99% 1,99%

Euronext Vigeo UK 20 20 QS0011250931 ENVUK London Theme 1215,66 1201,70 1201,70 0,95% -0,77% 1,16% 1,16%

Euronext Vigeo UK 20 GR 20 QS0011250956 ENVUG London Theme 1719,39 1696,30 1696,30 4,82% 3,16% 1,36% 1,36%

Euronext Vigeo UK 20 NR 20 QS0011250949 ENVUN London Theme 1705,09 1682,46 1682,46 4,67% 3,03% 1,35% 1,35%

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.

