


# MSCI USA DIVERSIFIED MULTIPLE-FACTOR (CAD) 100% HEDGED TO CAD INDEX (CAD)

L'indice MSCI USA Diversified Multiple-Factor (CAD) 100% Hedged to CAD représente une estimation proche de la performance qui peut être réalisée en couvrant l'exposition de la devise de l'indice parent, l'indice MSCI USA, en dollars canadiens, la devise « locale » pour l'indice couvert. L'indice est couvert à 100 % en dollars canadiens en vendant théoriquement le dollar américain à terme au taux de change à terme a un mois à la fin de chaque mois. L'indice se calcule en optimisant l'indice MSCI USA, son indice parent, en dollars canadiens, afin de maximiser l'exposition à quatre Facteurs (Valeur, Momentum, Qualité et Taille [Limitée]) tout en maintenant un profil de risque similaire à celui de l'indice parent sous-jacent. Cet indice regroupe des titres à forte et à moyenne capitalisation dans tous les marchés boursiers américains.

## PERFORMANCE D'INDICE CUMULÉ — RENDEMENT NET (CAD) (AOÛT 2000 À AOÛT 2015)


## PERFORMANCE ANNUELLE (%)

Année	MSCI USA Diversified Multiple-Factor 100% Hedged to CAD	MSCI USA (Local)	MSCI USA (CAD)
2014	14,38	12,69	22,85
2013	37,54	31,79	40,63
2012	14,77	15,33	12,78
2011	5,65	1,36	3,87
2010	16,56	14,77	8,78
2009	26,06	26,25	7,22
2008	-41,60	-37,57	-21,91
2007	4,24	5,44	-10,57
2006	14,49	14,67	14,24
2005	14,40	5,14	2,51
2004	21,05	10,14	2,12
2003	32,58	28,41	5,03
2002	-14,71	-23,09	-23,88
2001	-10,00	-12,39	-6,89

## PERFORMANCE DE L'INDICE — RENDEMENT NET (%) (31 AOÛT 2015)

	1 mois	3 mois	1 an	Annuel cumulatif	ANNUALISÉ			
					3 ans	5 ans	10 ans	Depuis le 30 nov, 1998
MSCI USA Diversified Multiple-Factor 100% Hedged to CAD	-5,51	-5,47	4,38	-0,82	17,16	17,89	7,28	7,56
MSCI USA (Local)	-6,13	-6,16	-0,08	-2,96	13,73	15,29	6,63	4,46
MSCI USA (CAD)	-4,00	0,03	22,56	11,48	25,64	20,50	7,84	3,59

L'indice MSCI USA Diversified Multiple-Factor (CAD) 100% Hedged to CAD a été lancé le 12 août 2015. Les données de la période avant le lancement sont des données évaluées de façon rétroactive (c.-à-d. des calculs de la façon dont l'indice se serait comporté sur cette période s'il avait existé). On rencontre fréquemment des différences importantes entre le rendement évalué de façon rétroactive et les résultats réels. Le rendement passé (qu'il soit réel ou évalué de façon rétroactive) ne constitue en aucun cas une indication ou garantie de rendement futur.

**CARACTÉRISTIQUES DU RISQUE ET DU RENDEMENT DE L'INDICE (DU 30 NOV. 1998 AU 31 AOÛT 2015)**

Index	ÉCART TYPE ANNUALISÉ (%) <sup>1</sup>			RATIO DE SHARPE <sup>1,2</sup>				DIMINUTION MAXIMALE	
	3 ans	5 ans	10 ans	3 ans	5 ans	10 ans	Depuis le 30 nov. 1998	%	Période AAAA-MM-JJ
MSCI USA Diversified Multiple-Factor 100% Hedged to CAD	10,14	12,75	16,03	1,59	1,31	0,41	0,39	58,40	2007-06-04– 2009-03-09
MSCI USA (Local)	9,55	12,00	14,91	1,37	1,20	0,39	0,20	55,36	2007-10-09– 2009-03-09
MSCI USA (CAD)	8,80	8,77	11,32	2,63	2,11	0,57	0,14	56,50	2007-08-31– 2009-03-05

<sup>1</sup> Basé sur les données de rendement mensuel net<sup>2</sup> Basé sur le BBA LIBOR 1M**MÉTHODOLOGIE DE L'INDICE**

Les indices MSCI Diversified Multiple-Factor sont formés grâce à l'optimisation d'un indice parent sous-jacent en utilisant le modèle d'action de Barra pour maximiser l'exposition au niveau de l'indice à des facteurs de style ciblés, tout en maintenant un risque de marché similaire à celui de l'indice parent.

Les indices MSCI Diversified Multiple-Factor sont rééquilibrés sur une base semestrielle, généralement à la fin du dernier jour ouvrable de mai et de novembre, ce qui coïncide avec les examens semestriels d'indice (SAIRs) de mai et de novembre des indices MSCI Global Investable Market.

Pour couvrir le risque lié à la devise de l'indice, chaque devise étrangère dans l'indice est couverte par une devise locale (par ex. l'euro) en « vendant » théoriquement chaque devise à terme au taux de change à terme à un mois à la fin de chaque mois. Pour former des indices investissables et reproductibles, MSCI

calcule la performance des indices couverts en utilisant la pondération des monnaies étrangères et les montants notionnels de la devise étrangère correspondante à compter de deux jours ouvrables avant le premier jour civil du mois suivant.

**À PROPOS DE MSCI**

Pendant plus de 40 ans, les indices et les analyses basés sur les recherches de MSCI ont permis aux principaux investisseurs du monde entier de créer et de gérer de meilleurs portefeuilles. Les clients se fient à nos produits pour une meilleure compréhension des facteurs de rendement et des risques pour leurs portefeuilles, une couverture étendue des classes d'actifs et une recherche novatrice. Notre gamme de produits et de services comprend les indices, les analyses, les modèles, les données, les références pour l'immobilier et la recherche ESG. MSCI fournit des services à 98 des 100 plus grands gestionnaires de fonds, selon le plus récent classement de P&I. Pour plus de renseignements, visitez notre site à l'adresse [www.msci.com](http://www.msci.com).

Les renseignements contenus dans ce document (les « renseignements ») ne peuvent être reproduits en totalité ou en partie, sans l'autorisation écrite préalable de MSCI. Ces renseignements ne peuvent être utilisés pour vérifier ou pour corriger d'autres données, pour créer des indices, des modèles de risque ou des analyses ou pour toute autre action liée à l'émission, l'offre, le parrainage, la gestion ou la commercialisation des titres, des portefeuilles, des produits financiers ou d'autres véhicules de placement. Les données historiques et les analyses ne doivent pas être considérées comme une indication ou une garantie sur l'analyse, la prévision ou la prédiction du rendement futur. Aucun des renseignements ou des indices MSCI ou d'autres de ses produits ou services ne constituent une offre de vente ou d'achat, une promotion ou une recommandation d'un titre, d'un instrument financier, d'un produit ou d'une stratégie boursière. De plus, aucun des renseignements, ni aucun des indices MSCI ne constitue des conseils en placement ou une recommandation à prendre (ou à s'abstenir de prendre) une décision d'investissement de quelque nature que ce soit et ne devraient pas être utilisés comme tels. Les renseignements sont fournis « tels quels » et l'utilisateur de ces renseignements assume l'entière responsabilité liée à toute utilisation qu'il en fera ou permettra d'en faire. AUCUNE PERSONNE DE MSCI INC., DE SES SUCCURSALES OU DE SES FOURNISSEURS DIRECTS OU INDIRECTS OU TOUTE AUTRE TIERCE PARTIE LIÉS DANS L'ÉLABORATION OU LA COMPILATION DES RENSEIGNEMENTS (CHACUN DÉSIGNÉ COMME PARTIE DE MSCI) NE FAIT AUCUNE REPRÉSENTATION ET NE DONNE AUCUNE GARANTIE ET DANS TOUTE LA MESURE AUTORISÉE PAR LA LOI, CHAQUE PARTIE DE MSCI DÉCLINE EXPRESSÉMENT PAR LA PRÉSENTE TOUTES LES GARANTIES IMPLICITES, Y COMPRIS LES GARANTIES DE QUALITÉ MARCHANDE ET D'ADÉQUATION À UN USAGE PARTICULIER. SANS PRÉJUDICE DE CE QUI PRÉCÈDE ET DANS TOUTE LA MESURE AUTORISÉE PAR LA LOI, AUCUNE DES PARTIES DE MSCI NE SERA EN AUCUN CAS RESPONSABLE DES DOMMAGES DIRECTS, INDIRECTS, SPÉCIAUX, PUNITIFS, CONSÉCUTIFS (Y COMPRIS LA PERTE DE GAINS) OU DE TOUT AUTRE DOMMAGE MÊME SI LA PERSONNE A ÉTÉ AVISÉE DE LA POSSIBILITÉ DE CES DOMMAGES. Ce qui précède ne peut exclure ou limiter toute responsabilité qui ne peut être exclue ou limitée par la loi en vigueur.