PIMCO

Quantitative Research

October 2013

Your Global Investment Authority

Analytics

Steve Sapra, Ph.D., CFA¹ Senior Financial Engineer Client Analytics

Manny Hunjan, CFA² Quantitative Research Analyst Credit and Equities Analytics

This paper contains hypothetical analysis and is provided for illustrative purposes only. Nothing in this paper is indicative of the past or future performance of any PIMCO product. Analysis includes a section on U.S. mutual funds, nothing in this paper is intended to be an offer or a solicitation of any particular security, strategy or investment product. Funds mentioned within are not offered by PIMCO or its affiliates and are offered by prospectus only.

Active Share, Tracking Error and Manager Style

Abstract

Active Share is a relatively new portfolio risk metric which complements, and in some cases substitutes for, the traditional measure of tracking error. Investors, portfolio managers, and consultants are grappling with how to utilize this new statistic to better understand the sources of risk in active portfolios. Using simulations, we estimate expected Active Share metrics for typical domestic and international equity managers. We derive an analytical expression for the relationship between Active Share and tracking error and show that for unconstrained active managers, Active Share only directly affects the idiosyncratic component of active risk. Using simulated investment styles, we measure Active Share and tracking error relationships for four types of equity managers using real-world constraints. We show that manager style and market volatility significantly affect the relationship between these two metrics of benchmarkrelative risk. Finally, we conduct an empirical study using a sample of managers benchmarked to selected domestic and international benchmarks to show that the data broadly supports our theoretical and simulation-based findings.

Introduction

The concept of tracking error – a portfolio's expected or realized statistical deviation from a benchmark return – is ubiquitous throughout the investment management industry. From the beginnings of Modern Portfolio Theory (Markowitz, 1952), to the advent of practitioner systems such as Barra in the 1980s (Rudd, 1988), to modern-day measures such as Conditional Value at Risk

(cVAR) (Ait-Sahalia and Lo, 1998) and extreme value theory (Novak, 2011), investors and investment managers are continually devising methods for determining how closely aligned their portfolios are to their respective benchmarks. Although tracking error is still considered the industry standard, the measure known as Active Share (Cremers and Petajisto, 2009) has garnered considerable interest in the investment community in recent years. Unlike the tracking error calculation, which relies on the covariance matrix of asset returns, Active Share is significantly easier to measure, requiring only two basic inputs: benchmark and portfolio weights. Today, many consultants are producing Active Share measures in the evaluation of their managers, and investment managers themselves are increasingly utilizing Active Share in their communications with investors.³ Both Morningstar and Lipper have plans to make Active Share available to their users in 2013.4 As a result, the use of Active Share is becoming much more commonplace in the investment management industry.

In part, the gravitation toward Active Share has been a function of its simplicity. The formula's lack of reliance on variances and covariances, which can be challenging to measure (Ledoit and Wolf, 2003), makes Active Share a particularly convenient tool for measuring the "activeness" of managers. Beyond its ease-of-use, however, Active Share is often cited as a measure quantifying the "desirable" component of tracking error. This interpretation follows from the original findings on Active Share, which showed that high Active Share mutual funds have shown historically positive and persistent alpha, whereas no direct link was found for tracking error. Hence, at least empirically, managers who assume both high tracking error and high Active Share have on average outperformed their respective benchmarks.

Still, despite the well-documented findings in the historical performance data, the jury remains out on precisely what Active Share measures. What does it mean for a portfolio to have a "high" Active Share? What are the properties which determine a manager's Active Share and what is the role of the benchmark? Can we compare the Active Shares of managers

benchmarked to different indices? In this paper, we attempt to take the Active Share debate beyond just its usefulness as a predictor of performance. Using a mathematical model and simulation to motivate intuition, as well as empirical data to confirm the model results, we add to the dialogue by formally linking together Active Share, manager style, and tracking error.

Our paper is organized as follows. In Section 2, we use simulation-based portfolios to show how the interpretation of Active Share is conditional upon the nature of the benchmark and manager style. Section 3 utilizes a set of simplifying assumptions to show that mathematically Active Share can be considered as an alternative measure of a portfolio's idiosyncratic risk. In Section 4, we use the Fama-French 3-factor model to build style portfolios and show that the relationship between Active Share and tracking error is highly dependent on both manager style and the level of risk in the marketplace. Finally, we present empirical evidence on Active Share and tracking error using a sample of some of the largest mutual funds benchmarked to domestic and international indices.

Active share and benchmarks

Active Share measures the deviation in portfolio weights from a benchmark as follows:

$$AS = \frac{1}{2} \sum_{i=1}^{N} |w_i - w_{bi}| \tag{1}$$

where w_i is the weight of asset i in the portfolio, w_{bi} is the weight of asset i in the benchmark, and N is the number of names in the superset of the benchmark and investment portfolio.⁶ For long-only, unleveraged portfolios, Active Share is bounded between 0 and 100%, with zero representing an index fund and 100% representing a portfolio holding all of its names outside of the benchmark.

The characteristics of a benchmark, such as the number of securities, can have a significant influence on the Active Share potential of a manager. Thus, in attempting to understand the relationship between manager style and Active Share, it

is important to examine not just the manager's weighting methodology, but the nature of the benchmark as well. To motivate intuition, we consider two distinct manager weighting schemes: cap-weighted and equally-weighted. In our framework, equally-weighted portfolios are intended to capture an investment style which is completely agnostic to a cap-weighted benchmark. For example, managers who focus solely on holding assets which they deem attractively valued, irrespective of the benchmark characteristics, would fall into this category. Conversely, capitalization-weighted portfolios are designed to capture the investment approach of managers who are more benchmark-centric, often focusing on broad investment themes or styles. Examples might include a manager who focuses on taking tilts to various economic sectors as well as many ETF-based investment strategies.

In our study, we created six sets of equally-weighted and capitalization-weighted portfolios, each holding 25, 50, 100, 200, 300, 400 and 500 names, respectively. To create our portfolios, we generated a series of random sequences without replacement from a uniform distribution, ranging from 25 to 500 draws. Each draw represented an assignment to a weight in a capitalization-weighted benchmark. For example, a draw of 1 would be assigned to the largest stock in the index. Once assigned to a benchmark weight, equally-weighted portfolios were weighted by $\frac{I}{N}$. Capitalization-weighted portfolios were assigned weights proportional to the benchmark weight. For example, a two-stock portfolio, randomly assigned to benchmark weights of 3% and 1%, would be weighted as 75% and 25%, on the first and second assets, respectively. Active weights were then measured using Equation 1. Simulations were run 100,000 times for each portfolio relative to the S&P 500 and the MSCI All Country World ex-US indices. Table 1 shows average, standard deviation, minimum, and maximum Active Share for each portfolio vs. their respective benchmark. We have also measured Active Share for each of the portfolios relative to an equally-weighted index in order to show the effect of benchmark concentration.

Unsurprisingly, cap-weighted active portfolios have systematically lower Active Share than their equally-weighted counterparts vs. cap-weighted benchmarks. This distinction

becomes particularly pronounced as the level of diversification increases. As the number of names in the portfolio increase, cap-weighted active portfolios more closely resemble the underlying index, approaching a pure index fund as N grows larger. Conversely, equally-weighted portfolios retain more of their "activeness," as their position weights are independent of their assigned benchmark weights. As a result, even with 500 positions, equally-weighted portfolios are characterized by Active Share of 46.6% and 72.8% vs. the S&P 500 and MSCI ACWI ex-US benchmarks, respectively. The very active nature of concentrated managers – those holding 50 or fewer names - is noted by Active Share measures exceeding 90% vs. both benchmarks. Cremers et al. (2009) characterizes managers with Active Share in the 20%-60% range as "low." In the context of Table 1, we would generally agree – at least for domestic portfolios – since S&P 500-benchmarked portfolios don't fall within this range until they reach 300 names.

We find that Active Share metrics are materially higher for global portfolios compared to domestic portfolios. This is due to the fact that the MSCI ACWI ex-US index holds in excess of three times the number of names as the S&P 500.8 As a result, each respective active global portfolio represents a smaller fraction of the benchmark compared to the domestic-only portfolios, resulting in higher levels of Active Share for international managers. Active Share, therefore, must be placed within the context of the diversification of a manager's benchmark. The fact that a seemingly well-diversified 500-stock international portfolio can have a relatively high Active Share of 76%, highlights the importance that the benchmark plays in the Active Share calculation.

While conventional wisdom is that top-heavy, cap-weighted indices represent more difficult benchmarks with which to achieve a high Active Share, Table 1 shows that the relationship between benchmark skewness and Active Share is ambiguous at best. We can isolate the impact of benchmark concentration by comparing the Active Share for cap-weighted vs. equallyweighted benchmarks (i.e. reading the rows of Table 1). First, for very concentrated managers, there is virtually no difference in Active Share for portfolios benchmarked against cap vs. equal-weighted indices; for domestic portfolios with fewer

TABLE 1: ACTIVE SHARE FOR DOMESTIC AND INTERNATIONAL PORTFOLIOS⁷

Table 1 shows Active Share for equally and capitalization-weighted active portfolios, holding between 25 and 500 assets. We generated 100,000 simulations for each type of portfolio vs. the S&P 500 and the MSCI All Country World ex-US indices. The data show that Active Share is higher for equally-weighted managers relative to capitalization-weighted managers and for managers whose benchmarks hold larger numbers of names. As the level of diversification increases, the contrast between equally and capitalization-weighted portfolios becomes particularly pronounced.

			vs. \$8	kP 500		vs. EqW S&P 500					
Names	Weighting	Mean	Std	Min	Max	Mean	Std	Min	Max		
25	Equal-Weighted	95%	2%	84%	99%	95%	0%	95%	95%		
	Cap-Weighted	95%	2%	83%	99%	95%	0%	95%	95%		
50	Equal-Weighted	90%	2%	78%	96%	90%	0%	90%	90%		
	Cap-Weighted	90%	3%	74%	96%	90%	0%	90%	91%		
100	Equal-Weighted	83%	2%	73%	90%	80%	0%	80%	80%		
	Cap-Weighted	80%	3%	64%	90%	81%	0%	80%	84%		
200	Equal-Weighted	71%	2%	65%	77%	60%	0%	60%	60%		
	Cap-Weighted	60%	4%	43%	74%	67%	1%	64%	71%		
300	Equal-Weighted	61%	1%	56%	66%	40%	0%	40%	40%		
	Cap-Weighted	40%	4%	26%	56%	58%	1%	53%	62%		
400	Equal-Weighted	53%	1%	50%	56%	20%	0%	20%	20%		
	Cap-Weighted	20%	3%	9%	36%	52%	1%	47%	54%		
500	Equal-Weighted	47%	0%	47%	47%	0%	0%	0%	0%		
	Cap-Weighted	0%	0%	0%	0%	47%	0%	47%	47%		

			vs. MSCI A	CWI-ex US		vs. EqW ACWI-ex US					
Names	Weighting	Mean	Std	Min	Max	Mean	Std	Min	Max		
25	Equal-Weighted	99%	1%	95%	100%	99%	0%	99%	99%		
	Cap-Weighted	99%	1%	95%	100%	99%	0%	99%	99%		
50	Equal-Weighted	97%	1%	92%	99%	97%	0%	97%	97%		
	Cap-Weighted	97%	1%	92%	99%	97%	0%	97%	97%		
100	Equal-Weighted	95%	1%	89%	97%	95%	0%	95%	95%		
	Cap-Weighted	95%	1%	89%	97%	95%	0%	95%	95%		
200	Equal-Weighted	90%	1%	85%	94%	89%	0%	89%	89%		
	Cap-Weighted	89%	1%	82%	94%	89%	0%	89%	90%		
300	Equal-Weighted	85%	1%	80%	90%	84%	0%	84%	84%		
	Cap-Weighted	84%	2%	76%	90%	84%	0%	84%	86%		
400	Equal-Weighted	82%	1%	76%	86%	78%	0%	78%	78%		
	Cap-Weighted	78%	2%	70%	85%	80%	0%	79%	82%		
500	Equal-Weighted	78%	1%	74%	82%	73%	0%	73%	73%		
	Cap-Weighted	73%	2%	64%	80%	76%	0%	75%	78%		

than 100 names, Active Share measures are largely the same, while for international portfolios, benchmark skew makes almost no difference at all levels of portfolio concentration. For more diversified managers, equally-weighted portfolios have materially higher Active Share vs. a cap-weighted index than vs. an equally-weighted index. Hence, a concentrated benchmark, rather than acting as a hindrance, can actually assist a manager in achieving high Active Share.

The general relationship between active share and tracking error

In its simplest form, active management entails taking active exposures to systematic factors and idiosyncratic security-specific risk, with the expectation of outperforming a market benchmark. Typical systematic tilts for an equity manager might be active exposures to size, value, or beta, while for a fixed income manager, the most significant active exposure is usually duration. Stock-specific exposures are tilts toward specific assets, irrespective of an asset's systematic risk. Examples would include exposures to unexpected earnings news, regulatory issues involving a specific company, or bets on corporate mergers.

Consider an active manager who takes active exposure to a single risk factor, in addition to incurring active stock specific risk. We assume that the returns of assets are governed by the basic single-factor model $r_{i,t} = \beta_i f_t + e_{i,t}$ where $r_{i,t}$ is the return to asset i in period t, β_i represents asset i's exposure to the risk factor, f_t represents the return to the risk factor over period t, and $e_{i,t}$ is a random noise term specific to asset i. We show in the Appendix that for an unconstrained active manager taking exposures over N assets, the relationship between tracking error (TE) and Active Share (AS) can be expressed as:

$$TE = \left[\beta_a^2 Var(f) + AS^2 \frac{2\pi}{N} \overline{\sigma_e^2}\right]^{0.5} \tag{2}$$

where β_a^2 is the portfolio's active exposure to the risk factor, Var(f) is the factor variance, and $\overline{\sigma_e^2}$ is the average idiosyncratic variance of all assets in the investable universe. ^{9,10}

The first term in Equation 2, $\beta_a^2 Var(f)$, is the component of tracking error coming from a manager's exposure to the systematic risk factor. To the extent a manager specifically neutralizes systematic exposure relative to their market benchmark, her portfolio would be characterized by $\beta_a^2 = 0$ and thus any tracking error risk would come solely from the Active Share decision. Importantly, Equation 2 shows that, for an unconstrained portfolio, Active Share only directly affects the idiosyncratic component of tracking error. This occurs because, while a high Active Share portfolio may produce high systematic risk, it need not do so; portfolios can contain a high or low degree of systematic risk irrespective of the level of Active Share. In other words, the systematic risk decision is independent of the Active Share decision. As a result, Active Share is absent from the systematic component of tracking error in Equation 2.

Equation 2 also shows that the relationship between Active Share and tracking error need not be constant. Although we have removed the time subscripts in Equation 2 for notational simplicity, the variables Var(f) and $\overline{\sigma_e^2}$ will vary with the level of systematic and idiosyncratic risk in the market. For example, for a given level of Active Share, the tracking error of managers at the height of the Credit Crisis in 2008 would be much higher than, say, in 2005 - the heart of what has commonly become known as "The Great Moderation". Thus, we must consider the relationship between tracking error and Active Share as *conditional*, in the sense that the level of market volatility will affect the relationship between the two variables.

In order to provide intuition around Equation 2, in Table 2 below we show expected manager tracking errors by varying the levels of Active Share and *N*. Assuming a volatility of 15% for the market factor (roughly the long-run volatility of the S&P 500) and 30% average idiosyncratic volatility for an asset, we use Equation 2 to show expected tracking error levels for each level of Active Share. Consistent with Equation 2, tracking error is positively related to the level of Active Share and inversely related to *N*. Further, the marginal impact to tracking error of increasing Active Share is much higher for concentrated investment portfolios, a finding which we confirm in the next section.

TABLE 2: TRACKING ERROR FOR VARIOUS LEVELS OF ACTIVE SHARE

Table 2 shows the predicted tracking errors for various levels of Active Share from Equation 2. Tracking errors are based on assumed values of 15% for the volatility of the market factor 30% for the average level of idiosyncratic volatility, and 0.1 active exposure to the risk factor.

	Active Share												
	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1			
50	1.8%	2.6%	3.5%	4.5%	5.5%	6.6%	7.6%	8.6%	9.7%	10.7%			
100	1.7%	2.1%	2.7%	3.4%	4.0%	4.8%	5.5%	6.2%	6.9%	7.7%			
250	1.6%	1.8%	2.1%	2.4%	2.8%	3.2%	3.7%	4.1%	4.5%	5.0%			
500	1.5%	1.6%	1.8%	2.0%	2.3%	2.5%	2.8%	3.1%	3.4%	3.7%			

Manager style, active share and tracking error

In the prior section, we derived the general relationship between Active Share and tracking error for the unconstrained active manager who holds all assets in the benchmark. While clearly not indicative of the manner in which active managers invest in the real world, Equation 2 is useful because it provides intuition for the drivers of tracking error and how they relate to Active Share. Arguably, what is of more interest to investors is the relationship between these variables for real-world long-only, unleveraged investment portfolios. In this section, we use the insights from the prior section's theoretical results to define broad categories of active management and then test how the relationship between Active Share and tracking error relate to manager style, using real-world constraints.

We consider four types of equity managers: Pure Stock Pickers (PSP), Pure Style Managers (PSM), Factor-Neutral Stock Pickers (FNSP), and Quasi-Indexers (QI). Table 3 summarizes each of our manager categories. For each manager style, we generate simulated portfolios to characteristically match the descriptions in Table 3, while varying the level of concentration (Active Share). For example, for the Pure Stock Pickers (PSP), we created equally-weighted portfolios by maximizing the portfolio's expected return subject to a maximum position size and maximum number-of-names constraint. FNSP portfolios are generated similarly to the PSPs, except we add an additional constraint that each portfolio must be neutral to the benchmark with respect to the Fama-French 3-factor model. We provide a detailed description of the methodology for each style in the Appendix.

TABLE 3: MANAGER STYLES AND DESCRIPTIONS¹¹

Table 3 describes general categories for four distinct types of investment managers. Each manager style is designed to reflect varying degrees of systematic risk and Active Share. These manager definitions are subsequently utilized by simulating each style and assessing the relationship between Active Share and ex-ante tracking error.

Style category	Description
Pure Stock Picker (PSP)	Pure bottoms-up stock selection in the spirit of Graham and Dodd (1934). Do not consider the benchmark in their investment decisions. Portfolios are concentrated in a small number of names and may contain large systematic tilts.
Pure Style Manager (PSM)	Only invests in broad systematic factors such as value stocks or economic sectors. Factor tilts may be static or dynamic. Portfolios are typically diversified at the asset level.
Factor-Neutral Stock Picker (FNSP)	Bottoms-up stock selection within styles or factors. Example would be a sector neutral manager who focuses on his best ideas within a sector, but remains sector neutral at the portfolio level.
Quasi-Indexer (QI)	Explicitly or implicitly eliminates active factor bets. Well-diversified at the asset level. Holds large numbers positions and looks like the benchmark in nearly all respects.

Once portfolios were generated for each style, we measured the ex-ante tracking error of the portfolio using the 3-factor model. Because the relationship between Active Share and tracking error is conditional upon the level of market volatility, we measured the relationship over three distinct market regimes. We define a market regime as being a 'low', 'moderate', or 'high-risk' market, based on the three-year trailing average level of the CBOE VIX index.¹² A 3-year

estimation window was chosen to match the estimation window for our risk model. The highest and lowest 3-year VIX levels were for the years ended 2010 and 2006, respectively. For our "moderate" VIX year we chose 2004, which was elevated due to the recessionary years in the early part of the decade but did not reach levels associated with the 2008 Credit Crisis. In Figure 1 below, we plot the relationship between Active Share and ex-ante tracking error for each manager style for the high volatility market regime.

FIGURE 1: ACTIVE SHARE VS. TRACKING ERROR BY MANAGER STYLE (2010:12)

Figure 1 shows the relationship between Active Share and tracking error conditional on manager style. The ex-ante tracking error is measured using the Fama-French 3-factor risk model as of 2010:12, the most volatile year-end period in our sample. The four types of manager styles are: Pure Stock Pickers (PSP), Factor-Neutral Stock Pickers (FNSP), Pure Style Managers (PSM), and Quasi-Indexers (QI). PSMs have the highest tracking errors per unit of Active Share, followed by PSPs, FNSPs, and QIs.

Consistent with Equation 2, Figure 1 shows that the Pure Style Managers (PSMs) have the highest ex-ante tracking error per unit of Active Share (Equation 2 shows that holding Active Share fixed, portfolios with higher active systematic risk will have higher tracking errors). Unlike stock pickers, who tend to focus on the idiosyncratic component of return, PSMs intentionally take large active bets on systematic risk factors, thus increasing tracking error at all levels of Active Share.¹³

Simply by virtue of their concentrated investment styles, both PSPs and FNSPs have high overall Active Share, varying between 0.5 and 1. However, while PSPs and FNSPs are characterized by similar levels of stock-specific concentration, they differ with regard to the level of systematic risk each incurs. Specifically, unlike PSPs who are willing to incur incidental systematic risk, FNSPs consciously neutralize their exposure with respect to the benchmark.14 As a result, and consistent with Equation 2, FNSPs have systematically lower tracking error per unit of Active Share relative to their PSP counterparts. Closet Indexers (QIs), who simply attempt to track the benchmark, have systematically lower tracking error than the other three manager styles at all levels of Active Share.

We repeat our simulation analysis for low (2006:12) and moderate (2004:12) market regimes and show the average results in Table 4. As expected, Table 4 shows tracking error monotonically increasing with Active Share for all manager styles. Pure Style Managers have the highest level of tracking error per unit of Active Share, followed by Pure Stock Pickers, and Factor-Neutral stock pickers. Additionally, we see that at each level of Active Share, tracking error increases as we migrate from a low volatility regime (2006:12) to a high volatility regime (2010:12).¹⁵

Empirical methodology and results

Thus far, the discussion has focused on using both a theoretical and simulation-based framework to develop a broader understanding of the relationship between Active Share and tracking error. We have shown in our controlled setting that the link between these metrics of active risk is conditional on factors such as the nature of the manager's benchmark, investment style, and market volatility. In this section, we conduct an empirical analysis to explore whether real-world data supports our findings in the prior sections. Using a sample of some of the largest U.S. mutual funds benchmarked to a representative list of domestic and international benchmarks, we measure the empirical relationship between Active Share, manager style, and tracking error.

We obtained the names of mutual funds sorted by assets-under-management (AUM) from the EFPR Fund-of-Flows Database as of 12/31/2012. Using the Factset Ownership Database, we extracted monthly returns and quarterly holdings for our set of mutual funds benchmarked against the S&P 500, Russell 2000, and MSCI ACWI ex-US. Indices. ¹⁶ Typically, large investment firms offer several mutual funds with differing investment styles benchmarked to the same index. For example, the list of top 20 mutual funds benchmarked to the S&P 500 includes three mutual funds managed by Fidelity: The Fidelity Contrafund Fund, The Fidelity Magellan Fund, and The Fidelity Dividend Growth Fund. For our study, we selected just the mutual fund with the highest AUM within each fund family. ¹⁷ We selected the top-10 mutual funds benchmarked to

the Russell 2000, all mutual funds benchmarked to ACWI ex – US (there are just 7 active mutual funds with this benchmark) and 29 S&P 500 managers. As of 12/31/2012, our sample of mutual funds represented \$438bn in total AUM.¹⁸

We then computed Active Share using Equation 1 for each manager relative to their benchmark. We also calculated the historical 3-year tracking error using monthly returns for year-ends 2004, 2006, 2010 and 2012, for each fund. Tables 5a-c show Active Share and tracking error for mutual funds grouped by each fund's relevant benchmark.¹⁹

Tables 5a-c show that tracking error is positively influenced by Active Share and is higher in elevated volatility regimes. Consistent with our earlier results, we see that Active Share is

TABLE 4: AVERAGE TRACKING ERROR BY VOLATILITY REGIME AND MANAGER STYLE

Table 4 shows the average level of ex-ante tracking error for various Active Share bins from our simulation data. Because tracking error is conditional on the level of market volatility, we condition our data on three specific volatility regimes. We show that Pure Style Managers have the highest level of tracking error per unit of Active Share, followed by Pure Stock Pickers and Factor-Neutral Style Managers. As expected, tracking error increases for each manager style moving from a low to a high volatility regime.

PSP	0-0.10	0.10-0.20	0.20-0.30	0.30-0.40	0.40-0.50	0.50-0.60	0.60-0.70	0.70-0.80	0.80-0.90	0.90–1
Low (2006)	-	-	-	-	-	2.5%	2.6%	2.9%	3.5%	5.4%
Mod (2004)	-	-	-	-	-	4.3%	4.5%	4.7%	5.5%	8.1%
High (2010)	-	-	-	-	-	3.9%	4.1%	4.6%	5.5%	8.6%
PSM	0-0.10	0.10-0.20	0.20-0.30	0.30-0.40	0.40-0.50	0.50-0.60	0.60-0.70	0.70-0.80	0.80-0.90	0.90–1
						0.30-0.00	0.00-0.70	0.70-0.80	0.60-0.90	
Low (2006)	0.3%	0.8%	1.7%	2.9%	4.1%	_	_	_	_	_
Mod (2004)	0.6%	1.3%	2.5%	5.0%	6.9%	-	-	-	-	-
High (2010)	0.6%	1.4%	3.4%	5.3%	7.2%	-	-	-	-	-
FNSP	0-0.10	0.10-0.20	0.20-0.30	0.30-0.40	0.40-0.50	0.50-0.60	0.60-0.70	0.70-0.80	0.80-0.90	0.90–1
Low (2006)	-	-	-	-	-	1.6%	1.7%	2.0%	2.7%	4.5%
Mod (2004)	-	-	-	_	-	2.0%	2.2%	2.7%	3.6%	5.9%
High (2010)	-	-	-	-	-	2.3%	2.6%	3.2%	4.2%	6.9%
QI	0–0.10	0.10-0.20	0.20-0.30	0.30-0.40	0.40-0.50	0.50-0.60	0.60-0.70	0.70-0.80	0.80-0.90	0.90–1
Low (2006)	0.1%	0.3%	0.6%	0.9%	1.1%	-	-	-	-	-
Mod (2004)	0.2%	0.4%	0.8%	1.1%	1.5%	-	-	-	-	-
High (2010)	0.3%	0.4%	0.8%	1.1%	1.4%	_	_	_	_	_

materially higher for Russell 2000 managers compared to S&P 500 managers. To further emphasize the role the benchmark plays in the determination of Active Share, Figure 3 shows average Active Share for each group of managers at the four time snapshots presented in Table 5. Consistent with the simulated data in Table 1, Figure 2 shows that managers benchmarked to more diversified indexes (in terms of number of securities) have higher Active Share. For example, as of 12/31/2012, the average Active Share for S&P 500 managers was 75.4 vs. 93.2 for managers benchmarked to the Russell 2000. While it's conceivable that managers may diversify their portfolios in the presence of elevated market volatility (thus resulting in an inverse relation between Active Share and volatility), Figure 2 shows no such relationship; manager diversification appears largely unaffected by the level of market risk.

FIGURE 2: AVERAGE ACTIVE SHARES FOR MUTUAL FUNDS BY BENCHMARK

Figure 2 shows the average Active Share by manager benchmark, by volatility regime. The data is taken directly from Table 5. Consistent with the results in Table 1, we find that Active Share is materially higher for managers benchmarked against more diversified benchmarks. Active Share does not appear to be conditional upon volatility regime.

FIGURE 3: TRACKING ERROR FOR MUTUAL FUNDS BENCHMARKED TO S&P 500 BY VOLATILITY REGIME

Figure 3 shows the three-year realized tracking errors for managers benchmarked to the S&P 500 index. Consistent with the theoretical results in prior sections, Figure 5 shows that manager tracking errors are positively related to the level of market volatility

TABLE 5A: ACTIVE SHARES AND TRACKING ERROR FOR SELECTED LARGE MUTUAL FUNDS: S&P 500

Tables 5a-c shows Active Share and tracking error for mutual funds in our sample benchmarked to the S&P 500, MSCI All World ex-US and Russell 2000 indices, respectively. Consistent with our prior results, tracking error is positively related to Active Share and is higher in periods associated with higher volatility. Additionally, we see that Active Shares are higher when compared to more diversified benchmarks.

	31 De	c 2004	31 Dec 2006		31 Dec 2010		31 Dec 2012	
Mutual Fund	Active Share	Tracking Error	Active Share	Tracking Error	Active Share	Tracking Error	Active Share	Tracking Error
American Funds Growth Fund of America	70%	4.0%	66%	3.9%	56%	4.8%	69%	3.1%
Fidelity Contrafund	79%	9.2%	71%	4.9%	73%	6.5%	67%	4.1%
Dodge & Cox Stock Fund	84%	5.4%	79%	3.0%	81%	6.0%	81%	3.6%
BlackRock Equity Dividend Fund	69%	7.2%	66%	5.6%	60%	4.4%	61%	3.3%
Davis New York Venture Fund	85%	4.5%	79%	2.8%	80%	4.2%	84%	2.8%
Longleaf Partners Fund	98%	8.3%	97%	5.3%	97%	13.1%	96%	6.8%
Oakmark Fund	86%	5.0%	83%	3.2%	76%	6.6%	75%	3.0%
Fairholme Fund	98%	10.8%	99%	6.7%	94%	11.7%	99%	14.7%
Eaton Vance Large Cap Value Fund	73%	4.5%	67%	2.9%	63%	3.8%	62%	2.2%
Gateway Fund	50%	7.8%	47%	4.7%	39%	12.3%	35%	9.7%
JPMorgan US Large Cap Core Plus Fund	-	-	65%	-	64%	2.2%	76%	3.0%
Hartford Dividend & Growth HLS Fund	66%	4.0%	63%	2.6%	61%	3.1%	61%	2.1%
Invesco American Franchise Fund	-	-	95%	-	80%	6.2%	71%	5.7%
Dreyfus Appreciation Fund	64%	4.8%	66%	3.7%	69%	5.2%	68%	3.7%
Selected American Shares Fund	85%	4.5%	80%	2.9%	82%	4.4%	84%	2.6%
Parnassus Equity Income Fund	88%	6.5%	85%	2.7%	87%	5.8%	91%	3.9%
Franklin Mutual Shares Fund	97%	8.3%	88%	3.4%	85%	5.6%	83%	3.7%
MainStay Marketfield Fund	-	-	-	-	88%	10.7%	91%	9.9%
Vanguard Growth & Income Fund	60%	1.9%	63%	1.6%	55%	2.0%	26%	1.2%
ASTON/Montag & Caldwell Growth Fund	78%	4.7%	81%	3.5%	79%	6.2%	77%	3.7%
BBH Core Select	78%	3.7%	89%	3.2%	89%	6.0%	87%	4.3%
Franklin Mutual Beacon Fund	97%	8.5%	88%	3.8%	89%	5.9%	86%	3.7%
Columbia Large Core Quantitative Fund	69%	-	55%	2.3%	62%	2.8%	67%	1.9%
Hussman Strategic Growth Fund	80%	15.0%	77%	6.2%	81%	23.1%	101%	21.8%
TIAA-CREF Growth – & Income Fund	38%	-	57%	1.7%	50%	2.9%	53%	1.8%
First Eagle U.S. Value Fund	95%	7.9%	89%	4.3%	88%	8.2%	87%	5.2%
Prudential Jennison Equity Income Fund	68%	-	54%	-	84%	-	87%	4.0%
Gabelli Asset Fund	81%	5.2%	78%	3.6%	76%	4.3%	76%	3.2%
Mairs & Power Growth Fund	86%	5.9%	88%	4.2%	88%	6.8%	88%	4.8%
Average	78%	6.4%	76%	3.7%	75%	6.6%	75%	4.9%

TABLE 5B: ACTIVE SHARES AND TRACKING ERROR FOR SELECTED LARGE MUTUAL FUNDS: MSCI ACWI

	31 Dec 2004		31 Dec 2006		31 Dec 2010		31 Dec 2012	
Mutual Fund	Active Share	Tracking Error	Active Share	Tracking Error	Active Share	Tracking Error	Active Share	Tracking Error
Hansberger International Fund	76%	3.3%	76%	2.7%	79%	5.2%	91%	4.5%
Manning & Napier Overseas Fund	99%	-	95%	4.4%	94%	6.7%	92%	4.5%
Manning & Napier International Fund	85%	6.5%	84%	4.0%	88%	6.8%	89%	4.2%
Rainier International Discovery Fund	_	-	-	-	-	-	99%	-
GMO International Intrinsic Value Extended Markets Fund	_	-	-	-	-	-	71%	-
BNY Mellon International Equity Income Fund	_	-	-	-	-	-	89%	_
Transamerica International Value Opportunities Fund	-	-	-	-	-	-	85%	-
Average	87%	4.9%	85%	3.7%	87%	6.2%	88%	4.4%

TABLE 5C: ACTIVE SHARES AND TRACKING ERROR FOR SELECTED LARGE MUTUAL FUNDS: RUSSELL 2000

	31 Dec 2004		31 Dec 2006		31 Dec 2010		31 Dec 2012	
Mutual Fund	Active Share	Tracking Error	Active Share	Tracking Error	Active Share	Tracking Error	Active Share	Tracking Error
Neuberger Berman Genesis Fund	96%	9.5%	96%	7.5%	94%	10.6%	91%	6.8%
Royce Premier Fund	98%	-	98%	6.0%	97%	8.1%	97%	5.6%
Longleaf Partners Small Cap Fund	100%	11.6%	99%	7.6%	99%	10.9%	99%	8.3%
Keeley Small Cap Value Fund	96%	8.6%	93%	7.5%	93%	10.5%	92%	4.4%
Gabelli Small Cap Growth Fund	92%	6.5%	92%	4.6%	89%	6.1%	86%	4.6%
TIAA-CREF Small Cap Equity Fund	52%	-	65%	1.4%	68%	1.9%	78%	1.7%
Brown Capital Management-Small Company Fund	99%	9.5%	99%	6.8%	98%	8.8%	98%	7.1%
Tocqueville Delafield Fund	-	7.0%	-	5.8%	99%	8.7%	98%	5.5%
Columbia Acorn USA Fund	97%	4.2%	94%	5.1%	90%	5.5%	93%	3.9%
Invesco Select Companies Fund	99%	-	99%	7.5%	100%	8.7%	99%	6.4%
Average	92%	8.1%	93%	6.0%	93%	8.0%	93%	5.4%

In the prior section, we conditioned our sample based on average 3-year VIX levels in order to partition our dataset into a moderate volatility regime (2004), a low volatility regime (2006) and a high volatility regime (2010). In Figure 3, we plot realized tracking errors for the group of managers benchmarked to S&P 500 for these 3 volatility regimes. We see that for most mutual funds in our sample, tracking error levels were indeed elevated in the high volatility regime (2010) and depressed in low volatility regime (2006).

FIGURE 4: ACTIVE SHARE VS. TRACKING ERROR FOR SAMPLE OF MUTUAL FUNDS: 2010:12

Figure 4 shows tracking errors for the 3-years ended 12/31/2010 for our sample of mutual funds vs. each fund's Active Share. We have differentiated our sample by each fund's benchmark. We see that the majority of our sample classifies as Pure Stock Pickers (PSPs) given their relatively high Active Share. The Gateway fund is an outlier in the sample as the fund is broadly diversified (low Active Share), but uses derivatives to hedge away much of the Fund's systematic risk (high tracking error).

Finally, we posited a conditional relationship between Active Share and tracking error based on manager style. We showed that managers which focus on broad investment themes or styles had the highest tracking errors per unit of Active Share. While it is difficult to ascertain each manager's distinct style based on just holdings and returns, we can still confirm the overall effect of Active Share and tracking error using our manager data. Figure 4 shows the scatterplot between Active Share and tracking error for all of the managers in

our study. We see a similar overall effect as in Figure 1. Tracking error increases with the level of Active Share, with the ranges being very much in-line with the simulated data in the prior section.

For our sample of the largest mutual funds, low Active Share managers are notably absent. In fact the only fund in our sample with an Active Share less than 50 as of 12/31/2010 is the Gateway Fund, which is characterized by a very high ratio of tracking error to Active Share. Interestingly, upon further examination, we find that the Gateway Fund "invests in a broadly diversified portfolio of common stocks, while also selling index call options and purchasing index put options." Thus, although the nature of the Gateway Fund's tracking error is guite distinct from the way we've modeled PSMs in the prior section (it comes largely through the use of derivatives), the parallel is clear: the Fund holds a diversified portfolio (low Active Share), while hedging away much of the portfolio beta (large systematic tilts). We also note another outlier in our data - the Hussman Strategic Growth Fund. Like the Gateway Fund, the Hussman Fund invests in a relatively diversified portfolio of common stocks and uses derivatives to hedge market risk. However, because the portfolio holds several names outside of the benchmark – as of 12/31/10, 28% of the Fund's holdings were non-benchmark positions – it has a relatively high Active Share, placing it to the right of the Galaxy Fund, but with a similar ratio of tracking error to Active Share.

Conclusion

While in recent years much attention has been paid to the relationship between Active Share and manager alpha, there has been considerably less focus on how Active Share affects portfolio tracking error. By utilizing simulation methods, we showed that Active Share must be placed within the context of a manager's benchmark, since the number of benchmark positions has a material impact on Active Share metrics. We next showed that in a fully unconstrained framework, Active Share only directly affects the idiosyncratic component of portfolio active risk. Because a high Active Share portfolio can be designed to have either a low or high level of active

systematic risk, there is no direct link between systematic risk and Active Share. Continuing with our simulation-based framework, we utilized a well-defined set of manager styles to generate portfolios of varying degrees of Active Share, and measured the resultant tracking errors. We found that Pure Style Managers are characterized by higher levels of tracking error per unit of Active Share and we provided estimates of the tracking error levels for each manager style. Finally, using actual mutual fund data for some of the largest U.S. managers, we replicated many of the analyses in prior sections, and found that the empirical data are largely consistent with our theoretical and simulation-based results.

Appendix

Derivation of Equation 2

As in Equation 2, Active Share is defined mathematically as $AS = \frac{1}{2}\sum_{i}^{N} = 1/w_i - w_{bi}/$. Let active weights be defined as $w_{ai} = w_i - w_{bi}$. In the spirit of Grinold & Khan (2000), we assume $w_a \sim N(0, \overline{\sigma_e^2})$. Thus, we can express Active Share $AS = \frac{1}{2}\sum_{i}^{N} = \frac{1}{l}\sigma_{a}z_{i}$, where $z\sim N(0,1)$. Since $E[|z|] = \sqrt{2/\pi}$, expressing AS as an expectation, we have $E[AS] = \frac{N\sigma_{a}}{\sqrt{2/\pi}}$. We further assume that a manager targets a specific vector of systematic exposure, b. Thus, $b = \beta' w_a$, where β is an Nxkmatrix of factor loadings. Therefore, for a general k-factor risk model, the tracking error of a portfolio can be written as $TE^2 = b'Vb + \sum_{i=1}^{N} e_{ai} Var(e_i)$, where b is a kx1 vector of portfolio factor loadings, V is the kxk risk factor covariance matrix, and $Var(e_i)$ is the idiosyncratic variance of asset i. Using the normally distributed property for active weights, expected tracking error variance can be expressed as $E[TE^2]$ = $b'Vb + \sigma_a^2 \sum_{i=1}^{N} Var(e_i)$. Substituting out σ_a^2 from both the Active Share and tracking error equations and dropping the expectations for notational simplicity, we have $TE^2 = b'Vb + AS^2 \frac{2\pi}{N^2} \sum_{i=1}^{N} Var(ei)$. Finally, for a single-factor risk model we have $TE = [b_p^2 Var(f) + AS^2 \frac{2\pi}{N} \overline{\sigma_e^2}]^{0.5}$, where b_p is the portfolio's exposure to the single risk factor, Var(f) is the variance of the risk factor, and σ_e^2 is the average idiosyncratic variance in the asset universe. We impose the boundary condition TE(AS = 0) = 0, so that an index fund must have zero tracking error.

Description of manager style portfolios

All optimizations are subject to zero-leverage (no shorting) and full-investment constraints. Optimizations were implemented in Matlab. For PSPs and FNSPs, we utilized the function solvesdp(), which is contained in the YALMIP modeling language. PSMs and QIs were generated using the function quadprog(). We generated expected returns for PSPs, FNSPs, and QIs by generating random normal zero-mean vectors with a standard deviation of 5%. The solution results are invariant to the particular standard deviation we chose. For PSMs, we generated three standard normal random variables, reflecting expected returns for each of the three FF factors. The standard deviation of each factor draw was designed to be equal to the standard deviation of the respective risk factor. Expected returns at the asset level were generated simply by multiplying each asset's exposure by its expected factor return and adding them up. We forced the standard deviation of the overall expected return vectors for PSMs to be equal to that of expected return vector for the other style portfolios, but this is a scaling choice which did not affect the resultant optimization.

<u>Pure Stock Pickers (PSPs)</u> – We maximized the portfolio's expected return by varying the number of allotted names from 10 to 300. Each portfolio was approximately equally weighted by 1/n.

<u>Factor-Neutral Stock Pickers (FNSPs)</u> – We used the same constraints and objective function as for PSPs, but we add an additional constraint that the three Fama-French risk factor exposures must be within 0.05 standard deviations of the benchmark exposures. Like PSPs, portfolio weights were approximately equally weighted by 1/n.

<u>Pure Style Managers (PSMs)</u> – We minimized portfolio tracking error subject to constraints on varying degrees of expected return, where the expected return vectors were generated from the underlying factor exposures of the assets in the universe. Expected return constraints ranged from 0.10% to 12.0%.

<u>Quasi-Indexers (QIs)</u> – We used the same constraints and objective function as for PSMs, but expected returns were replaced with the expected returns utilized for PSPs and FNSPs.

Description of risk model

We utilized the Fama-French 3-factor risk model. FF factors were downloaded from Ken French's website (http://mba.tuck.dartmouth.edu/pages/faculty/ken.french/data_library.html). For every asset in the S&P 500 we measured factor loadings by regressing monthly excess returns on each of the FF3 factors. Regressions were run over the prior 36 months. Idiosyncratic risk was measured as the trailing 36-month standard deviation of each asset's idiosyncratic return. S&P 500 constituent and return data was obtained from Factset.

References

Ait-Sahalia, and A. Lo, 1998. "Nonparametric Risk Management and Implied Risk Aversion." *Journal of Econometrics*, 2003, 116, 9-47.

Cremers, K.J. and A. Petajisto. "How Active is Your Fund Manager? A New Measure that Predicts Performance." *Review of Financial Studies*, 2009, Vol. 22, No. 9: 3329-3365.

Dodd, G., and B. Graham, 1934. *Security Analysis*, McGraw-Hill.

Gorman, L., Sapra, S., and W. Weigand, 2010. "The Cross-Sectional Dispersion of Stock Returns, Alpha, and the Information Ratio." *The Journal of Investing*, Vol. 7, No. 3 (Fall): 113-127.

Gorman, L., Sapra, S., and W. Weigand, 2010. "The Role of Cross Sectional Dispersion in Active Portfolio Management." *Investment Management and Financial Innovations*, Vol. 7, No. 3: 58-68.

Grinold, R., and R. Kahn, 2000. *Active Portfolio Management*, McGraw-Hill.

Ledoit, O., and M. Wolf, 2003. "Improved Estimation of the Covariance Matrix of Stock Returns with an Application to Portfolio Selection. "Journal of Empirical Finance, Vol. 10, No. 5: 603-621.

Markowitz, H., 1952. "Portfolio Selection." *Journal of Finance*, Vol. 7, No. 1 (March): 77-91.

Novak, S.Y., 2011. Extreme Value Methods with Applications for Finance, Chapman & Hall/CRC Press, London.

Rudd, A., 1989. Modern Portfolio Theory, Rudd/Clasing.

- ¹ Steve Sapra is a Senior Financial Engineer in the Client Analytics Group at Pacific Investment Management Company (PIMCO) in Newport Beach, CA. All inquiries should be address to steve.sapra@pimco.com
- ² Manny Hunjan is a Quantitative Research Analyst in the Credit and Equities Analytics group at Pacific Investment Management Company (PIMCO) in Newport Beach, CA.
- ³ Examples include, Mercer Consulting, "Perspectives on Equity Investment", September 2012 and Vanguard, "The Search for Outperformance: Evaluating 'Active Share', May 2012.
- ⁴ Barrons, "Is Your Fund Manager Active Enough?", January 2013.
- See for example Cremers and Petajisto (2009) Table 4, which shows that the average alpha for high-minus-low Active Share managers is 2.55% vs. 0.58% for high-minus -low tracking error managers.
- ⁶ Assets which are held in the managed portfolio but not in the benchmark, are simply assigned $w_{bi} = 0$ in the calculation of Active Share.
- ⁷ Data as of 30 September 2012.
- 8 As of 30 September 2012 the S&P 500 Index had 500 names vs. 1837 for the MSCI All-Country ex-US Index.
- ⁹ Equation 2 has the boundary condition TE(AS = 0) = 0. The relationship between tracking error and Active Share is continuous except for the point at which Active Share is exactly equal to zero.
- ¹⁰ The term "unconstrained manager" means that the manager is not subject to a long-only or leverage constraint. These assumptions are necessary to obtain an analytic solution for the relationship between Active Share and tracking error and are not intended to be indicative of real-world investment constraints.
- 11 The manager style definitions in Table 3 are similar to those detailed in Cremers and Petajisto (2009). The authors categorize each manager style as 'diversified stock picks', 'concentrated stock picks', 'factor bets' and 'closet indexing'. We have redefined the style definitions here in order to better describe the nature of each manager style and to be consistent with our methodology for portfolio construction.
- ¹² For a detailed discussion of the relationship between VIX and tracking error see Gorman, Sapra, and Weigand (2010).
- ¹³ Index funds and style portfolios are typically well-diversified in practice. Therefore, we assume that PSP and QIs don't hold portfolios with Active Share greater than 0.5.
- ¹⁴ We use the term 'incidental' because any systematic risk incurred by a PSP is assumed to be a side effect of their stock selection methodology as opposed to an objective. FNSPs optimizations use the same expected returns as the PSPs, but all factor risk is neutralized by constraint.
- We note some non-monotinicity with respect to volatility regime for Pure Style Managers at Active Share levels in excess of 90%. As shown in Figure 3, this cohort is characterized by very wide ranges of tracking error as Active Share rises. Thus, we attribute this to sampling error in the data. There is also a similar effect for PSPs between the moderate and high regimes. In our estimates of risk factor betas, there was a much wider disparity in betas in 2004 compared to 2010. This had the effect of making the tracking error ranges wider in 2004 for portfolios exposed to the systematic component of risk. Because FNSPs are factor neutral, the tracking errors of this group are unaffected by the disparity in betas.
- ¹⁶ We used manager-stated benchmark in this analysis.
- ¹⁷ The only exception we make is that in the group of managers benchmarked to MSCI ACWI ex-US, we select two mutual funds offered by Manning and Napier to increase the sample size of this group.
- 18 AUM is broken out as \$398.7bn, \$3.7bn and \$36.1bn for mutual funds managed to the S&P 500, MSCI ACWI ex-US and Russell 2000 benchmarks, respectively.
- ¹⁹ Periods for which we have insufficient history to calculate a three-year tracking error number are set to missing.
- ²⁰ Gateway Fund prospectus, 21 February 2013.

All investments contain risk and may lose value. Investing in foreign-denominated and/or -domiciled securities may involve heightened risk due to currency fluctuations, and economic and political risks, which may be enhanced in emerging markets. There is no guarantee that these investment strategies will work under all market conditions or are suitable for all investors and each investor should evaluate their ability to invest long-term, especially during periods of downturn in the market. Investors should consult their investment professional prior to making an investment decision.

References to specific securities and their issuers are not intended and should not be interpreted as recommendations to purchase, sell or hold such securities. PIMCO products and strategies may or may not include the securities referenced and, if such securities are included, no representation is being made that such securities will continue to be included.

The JPMorgan Asia Credit Index (JACI) tracks total return performance of the Asia fixed-rate dollar bond market. JACI is a market cap-weighted index comprising sovereign, quasi-sovereign and corporate bonds and it is partitioned by country, sector and credit rating. It is not possible to invest directly in an unmanaged index.

This material contains the opinions of the author but not necessarily those of PIMCO and such opinions are subject to change without notice. This material has been distributed for informational purposes only and should not be considered as investment advice or a recommendation of any particular security, strategy or investment product. Information contained herein has been obtained from sources believed to be reliable, but not quaranteed.

PIMCO provides services only to qualified institutions and investors. This is not an offer to any person in any jurisdiction where unlawful or unauthorized. | Pacific Investment Management Company LLC, 840 Newport Center Drive, Newport Beach, CA 92660 is regulated by the United States Securities and Exchange Commission. | PIMCO Europe Ltd (Company No. 2604517), PIMCO Europe, Ltd Munich Branch (Company No. 157591), PIMCO Europe, Ltd Amsterdam Branch (Company No. 24319743), and PIMCO Europe Ltd - Italy (Company No. 07533910969) are authorised and regulated by the Financial Conduct Authority (25 The North Colonnade, Canary Wharf, London E14 5HS) in the UK. The Amsterdam, Italy and Munich Branches are additionally regulated by the AFM, CONSOB in accordance with Article 27 of the Italian Consolidated Financial Act, and BaFin in accordance with Section 53b of the German Banking Act, respectively. PIMCO Europe Ltd services and products are available only to professional clients as defined in the Financial Conduct Authority's Handbook and are not available to individual investors, who should not rely on this communication. | PIMCO Deutschland GmbH (Company No. 192083, Seidlstr. 24-24a, 80335 Munich, Germany) is authorised and regulated by the German Federal Financial Supervisory Authority (BaFin) (Marie-Curie-Str. 24-28, 60439 Frankfurt am Main) in Germany in accordance with Section 32 of the German Banking Act (KWG). The services and products provided by PIMCO Deutschland GmbH are available only to professional clients as defined in Section 31a para. 2 German Securities Trading Act (WpHG). They are not available to individual investors, who should not rely on this communication. | PIMCO Asia Pte Ltd (501 Orchard Road #09-03, Wheelock Place, Singapore 238880, Registration No. 199804652K) is regulated by the Monetary Authority of Singapore as a holder of a capital markets services licence and an exempt financial adviser. The asset management services and investment products are not available to persons where provision of such services and products is unauthorised. | PIMCO Asia Limited (24th Floor, Units 2402, 2403 & 2405 Nine Queen's Road Central, Hong Kong) is licensed by the Securities and Futures Commission for Types 1, 4 and 9 regulated activities under the Securities and Futures Ordinance. The asset management services and investment products are not available to persons where provision of such services and products is unauthorised. | PIMCO Australia Pty Ltd (Level 19, 363 George Street, Sydney, NSW 2000, Australia), AFSL 246862 and ABN 54084280508, offers services to wholesale clients as defined in the Corporations Act 2001. | PIMCO Japan Ltd (Toranomon Towers Office 18F, 4-1-28, Toranomon, Minato-ku, Tokyo, Japan 105-0001) Financial Instruments Business Registration Number is Director of Kanto Local Finance Bureau (Financial Instruments Firm) No.382. PIMCO Japan Ltd is a member of Japan Investment Advisers Association and Investment Trusts Association. Investment management products and services offered by PIMCO Japan Ltd are offered only to persons within its respective jurisdiction, and are not available to persons where provision of such products or services is unauthorized. Valuations of assets will fluctuate based upon prices of securities and values of derivative transactions in the portfolio, market conditions, interest rates, and credit risk, among others. Investments in foreign currency denominated assets will be affected by foreign exchange rates. There is no guarantee that the principal amount of the investment will be preserved, or that a certain return will be realized; the investment could suffer a loss. All profits and losses incur to the investor. The amounts, maximum amounts and calculation methodologies of each type of fee and expense and their total amounts will vary depending on the investment strategy, the status of investment performance, period of management and outstanding balance of assets and thus such fees and expenses cannot be set forth herein. | PIMCO Canada Corp. (199 Bay Street, Suite 2050, Commerce Court Station, P.O. Box 363, Toronto, ON, M5L 1G2) services and products may only be available in certain provinces or territories of Canada and only through dealers authorized for that purpose. | PIMCO Latin America Edifício Internacional Rio Praia do Flamengo, 154 10 andar, Rio de Janeiro - RJ Brasil 22210-906. | No part of this publication may be reproduced in any form, or referred to in any other publication, without express written permission. PIMCO and YOUR GLOBAL INVESTMENT AUTHORITY are trademarks or registered trademarks of Allianz Asset Management of America L.P. and Pacific Investment Management Company LLC, respectively, in the United States and throughout the world. ©2013, PIMCO.

Newport Beach Headquarters 840 Newport Center Drive Newport Beach, CA 92660 +1 949.720.6000

Amsterdam
Hong Kong
London
Milan
Munich
New York
Rio de Janeiro
Singapore
Sydney
Tokyo
Toronto
Zurich

pimco.com

