Asia Pacific Quantitative outlook and strategies

Quant outlook and merits of style selection model in EM Asia

NOMURA

GLOBAL QUANTITATIVE RESEARCH Asian Equity Quantitative Strategies

Sandy Lee - NIHK

Tel: +852 2252 2101 Email: sandy.lee@nomura.com

SEE ANALYST CERTIFICATION, IMPORTANT DISCLOSURES AND THE STATUS OF NON-US ANALYSTS STARTING ON PAGE 44.

Quant outlook and merits of style selection model in emerging Asia

2012 quant outlook:

- We expected a mean reversion of factor valuations with a favorable view on value (2012 Quantitative outlook, 8 Dec 2011).
- Rethinking the opportunity of value and revision (15 Mar 2012) & The unwinding of risk and the style shifts (14 May 2012): As the value spreads are less extreme and risk appetite soured globally, the case for value in the near term may be muted while the revision factor will play a more important role. We prefer stocks with better FY2 revisions and also with inexpensive forecast P/E, as we believe such factor exposure provides a hedge against macro risks in the near term.

Merits of style selection strategy in emerging Asia:

A systematic model to provide short-term views on style return in an emerging Asia universe, with the objective of securing consistent long-term performance. We show a practical portfolio optimisation simulation using the outputs from our style selection model and alpha scores, and demonstrate the efficacy of implementing the strategy in the region.

Factor performance (2011 versus year-to-date and since April)

Year-to-date, we saw significant style shifts. We observed a risk-on value rally in January and February. But the unwinding of risk since late February has cancelled out part of the outperformance of value.

Factor	<u>20</u>	11: AP:	<u>xJ</u>	YTD: /	APxJ	YTD: A	PxJ DM	YTD: A	PxJ EM	Since Ap	ril: APxJ	Since Apri	: APxJ DM	Since April	: APxJ EM
	Return	R/R	Rank	Return	Rank	Return	Rank	Return	Rank	Return	Rank	Return	Rank	Return	Rank
Market cap *	(7.3)	(1.7)	18	2.9	8	3.1	6	2.9	8	(1.5)	17	(2.1)	17	(1.3)	17
Price momentum (1M)	(5.7)	(0.5)	14	(4.9)	21	(3.0)	19	(5.4)	21	1.3	5	3.2	4	8.0	9
Price momentum (12M -1M)	14.2	2.4	3	(3.3)	19	(4.6)	21	(2.9)	18	3.9	1	4.1	3	3.9	1
Volume turnover ratio	(4.7)	(0.6)	15	2.3	9	3.1	7	2.2	9	(1.5)	18	(1.6)	15	(1.5)	18
Dividend yield	7.2	2.0	5	4.3	4	1.2	11	5.1	4	1.9	4	4.7	2	1.2	6
Earnings yield	3.3	0.5	10	6.8	2	7.7	1	6.5	3	0.8	9	2.1	5	0.5	11
B/P	(10.0)	(2.2)	19	1.5	10	(0.0)	12	1.9	10	(1.6)	19	(0.7)	13	(1.9)	19
Cashflow yield	(6.5)	(1.3)	16	3.3	7	4.7	3	2.9	7	(0.7)	15	0.2	10	(0.9)	16
EBITDA/EV	(1.1)	(0.2)	12	4.0	5	1.6	9	4.7	5	0.4	11	(1.7)	16	0.9	7
Revision index	9.2	1.6	6	(1.0)	14	(1.7)	16	(8.0)	14	0.9	8	(0.3)	12	1.2	5
Change in earnings yield	10.4	1.3	7	7.2	1	4.2	5	8.0	1	1.1	7	1.5	7	0.9	8
StarMine predicted surprise	11.3	2.0	4	(1.8)	17	(0.1)	13	(2.2)	17	1.1	6	(8.0)	14	1.6	4
Normalised E/P	3.3	0.6	8	6.4	3	5.8	2	6.5	2	0.6	10	(0.0)	11	8.0	10
Sales growth (FY2)	(1.2)	(0.4)	13	0.7	12	1.3	10	0.5	13	(1.3)	16	(4.5)	20	(0.4)	15
EPS growth (FY2)	(4.3)	(2.7)	21	(1.6)	16	(2.6)	18	(1.3)	15	(0.6)	14	(3.7)	19	0.2	12
Return on equity	12.4	3.8	1	1.1	11	1.9	8	0.9	11	2.0	3	1.4	8	2.2	3
Shareholders' equity ratio	(0.4)	(0.1)	11	(1.4)	15	(1.4)	15	(1.4)	16	0.0	13	0.5	9	(0.1)	14
Pretax profit margin	10.4	2.5	2	(3.4)	20	(2.0)	17	(3.7)	20	0.3	12	1.8	6	(0.1)	13
Volatility	(13.8)	(1.6)	17	3.8	6	4.3	4	3.7	6	(3.0)	20	(3.3)	18	(2.9)	21
Estimate dispersion	(12.7)	(2.4)	20	0.4	13	(0.1)	14	0.6	12	(3.3)	21	(5.8)	21	(2.7)	20
Default probability *	6.1	0.6	9	(3.3)	18	(3.7)	20	(3.1)	19	3.2	2	5.5	1	2.6	2

Note: 2011 return figures are annualised performance; R/R refers to the average return/standard deviation and rank is based on R/R. YTD performance runs to 11 May 2012. Factor returns are generated by calculating the subsequent performance of an equal-weighted portfolio that is long the highest one-third and short the one-third with the lowest scores (rebalanced monthly with country/sector diversified), except for the factors marked with *, which are reverse-based. See Appendix I for factor definition. Universe is based on constituents in the MSCI Index. Source: Worldscope, I/B/E/S, StarMine, MSCI, Nomura Quantitative Strategies

Style rotation under way

Since late February, high risk and value stocks (especially high B/P) were down as concerns over Eurozone risks persisted. But stocks with high dividend yields and forecast earnings yields fared comparatively better.

Performance of value and risk

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Revision indicators have started to work

Contrary to the declining value performance, price momentum and earnings revision-related factors have delivered positive impact since late February.

Performance of price and earnings momentum

Source: Worldscope, I/B/E/S, StarMine, MSCI, Nomura Quantitative Strategies

Stock correlation dropped compared with last year

- When correlation was high, this means investors were focusing less on underlying fundamentals and more on sentiment/risk, making it harder for stock pickers to add value.
- Despite risk aversion signs in recent months, correlations between stock and factor returns are at low levels compared with last year.

Average pair-wise correlation — mean reversion of stock correlation

Note: Average pair-wise correlation between all the stocks in the MSCI AC Asia Pacific ex-Japan Index, based on daily prices over past one-month. Source: Thomson Reuters Datastream, MSCI, Nomura Quantitative Strategies

Value spreads are less extreme now than at end-2011

But the unwinding of risk in recent months has brought the latest value spreads level still above the past 24-month average, near +1 standard deviation. With less extreme value spreads and rising risk aversion, the case for value in the near term may be muted. This is not to say that value factors will stop working completely in the rest of 2012, but we definitely need more catalysts.

E/P spread between Q1 and Q5 by E/P factor

B/P spread between Q1 and Q5 by B/P factor

Notes: The spread is the median E/P difference between the top and bottom quintile portfolios by E/P. Moving averages and standard deviations are based on past 24-month data. Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Notes: The spread is the median B/P difference between the top and bottom quintile portfolios by B/P. Moving averages and standard deviations are based on past 24-month data. Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Price momentum tends to move the fastest

At end-Dec 2011, valuation of price momentum was at an extreme – we thus expected mean reversion to take place in 2012. We saw a sell-off in momentum in Jan-Feb 2012. But price momentum has resumed its positive impact since late February and has begun to move back to the relative expensive zone.

E/P spread between Q1 and Q5 by momentum factor

B/P spread between Q1 and Q5 by momentum factor

Notes: The spread is the median E/P difference between the top and bottom quintile portfolios by mid-term price momentum factor. Moving averages and standard deviations are based on past 24-month data.

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Notes: The spread is the median B/P difference between the top and bottom quintile portfolios by mid-term price momentum factor. Moving averages and standard deviations are based on past 24-month data.

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Value factors are connected with earnings outlook and market risk

- Value factors typically work when the earnings outlook is improving and when risk appetite is picking up.
- With macro uncertainties prevailing in Europe, risk appetite may remain subdued in the near term. But we are encouraged to see that our aggregate Asian earnings momentum index appears to have bottomed in late-2011 and has improved year-to-date.

Relationship between value performance and EMI

Relationship between value performance and VHSI

Note: Composite value factor is defined as the sum of the normalized scores of E/P and B/P. Earnings momentum index is defined as: % of companies with +ve Revi,t / % of companies with -ve Revi,t.

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Note: Composite value factor is defined as the sum of the normalized scores of E/P and B/P. VHSI is HSI Volatility Index.

Source: Bloomberg, Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

StarMine-predicted surprise and EPS revision have been improving

The median StarMine-predicted surprise and EPS revision (forward 12-month) have also been improving since late-2011. The sustainability of Asian earnings growth is crucial for the case of value over the rest of 2012, in our view.

Median StarMine-predicted surprise and StarMine EPS revision

Source: StarMine, MSCI, Nomura Quantitative Strategies

Rethinking revision

Contrary to the value performance, revision factor delivered positive returns in March and April. It seems that investors monitor earnings revision trends more closely under the current risk-averse conditions. We believe stocks increasingly need catalysts and reality checks on the earnings outlook to perform.

Historical factor returns (rolling three-month average) of revision and value factors

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Revision performance and earnings downgrades/upgrades

■ In the previous 2009 cycle, revision factor did not work over the time when earnings expectations were picking up. Since March 2012, we have observed that revision factor started to work when the number of downward revisions was decreasing, albeit the number of upward revisions was dropping as well.

Historical factor returns of revision factor alongside the percentage of stocks with earnings upgrades and downgrades

Performance of revision appears to resume in more normal conditions

Since mid-March, there has been a mean reversion in the short-term correlation (from -0.6 to circa -0.2 which is near the long-term correlation level) between revision factor returns and market returns (or P/E factor returns), suggesting that the recent pick-up in the revision factor returns was driven mainly by the impact of revision rather than the market direction.

Performance of the revision and its correlation with the MSCI index returns and P/E factor returns

Note: Index is MSCI All-Country Asia-Pacific ex-Japan. Chart shows short-term (60-day) rolling correlation. Source: I/B/E/S, MSCI, Nomura Quantitative Strategies

Growing importance of forward-looking revision and P/E factors

We like stocks with better revision trends and inexpensive forecast P/Es, as we believe such factor exposure provides a hedge against macro risks in the near term. Year-to-date, Asian investors appear to have become more discriminating with regard to their factor exposure and are preferring the more forward-looking FY3-based revision factor than FY1 or FY2.

2012 YTD performance of revision factors

2.0 1(%) FY1 1.5 FY2 FY3 0.0 O -0.5 O -1.0 O -1.5 O -1.0 O -1.5 O -1.0 O -1.5 O -2.0 O -1.5 O -2.0 O -1.5 O -2.0 O -2.0 O -3.5 O -4.Wax O

Source: I/B/E/S, MSCI, Nomura Quantitative Strategies

2012 YTD performance of value factors

■ We think such phenomenon looks interesting, as analysts usually care less about the FY3 EPS forecasts compared with those of FY1 and FY2. The same trend was observed in 2009.

Performance of revision factors in 2009

2 7(%) 0 -2 -4 -6 FY2 FY3 -8 -10 Nov-09 Dec-08 Jan-09 Apr-09 Jun-09 90-Inc Aug-09 Sep-09 Oct-09 Dec-09 Feb-09 Mar-09 May-09

Source: I/B/E/S, MSCI, Nomura Quantitative Strategies

Performance of value factors in 2009

In both periods after the collapse of Lehman Brothers and since August 2011, the FY3 EPS growth did not follow the FY2 EPS growth. We believe the recent-year revisions in FY3 forecasts contain more information than in the normal periods. With previous FY3 earnings forecasts for stocks with December fiscal year shifted to become FY2 estimates, we now apply FY2-based factor in our screening process.

Median forecast EPS growth

Value-revision screen basket

■ Companies with positive revision, inexpensive P/E, and avoid those that have strong price momentum.

Market	Ticker	Name	Sector	FY2 Revision	FY2 P/E	Past 3-month return (%)
Australia	WPL AU	Woodside Petroleum	Energy	0.39	11.41	-10.07
Australia	IAG AU	Insurance Australia Grp.	Financials	0.50	9.42	3.93
Australia	RHC AU	Ramsay Health Care	Health Care	0.14	15.74	11.99
China	2319 HK	China Mengniu Dairy Co	Consumer Staples	0.09	14.64	5.23
China	3383 HK	Agile Property Hldgs	Financials	0.03	4.85	-17.88
China	1288 HK	Agri Bank Of China H	Financials	0.16	5.25	-13.47
China	3328 HK	Bank Of Communications H	Financials	0.21	4.91	-14.51
China	998 HK	China Citic Bank H	Financials	0.03	4.78	-11.37
China	1800 HK	China Communic Constru-H	Industrials	0.08	5.89	-16.12
China	1186 HK	China Railway Const H	Industrials	0.06	6.71	-12.30
China	390 HK	China Railway Group H	Industrials	0.13	6.34	-16.83
China	1157 HK	Zoomlion Heavy Ind Sci H	Industrials	0.12	6.46	-15.78
China	1313 HK	China Resources Cement	Materials	0.08	6.10	-17.30
Hong Kong	683 HK	Kerry Properties	Financials	0.14	11.06	-9.78
Hong Kong	17 HK	New World Development	Financials	0.25	8.11	-14.61
Hong Kong	1038 HK	Cheung Kong Infrastruct.	Utilities	0.17	11.82	-1.10
India	MSIL IN	Maruti Suzuki India	Consumer Discretionary	0.08	11.45	-1.77
India	DRRD IN	Dr Reddy'S Laboratories	Health Care	0.04	16.27	1.40
India	ADE IN	Adani Enterprises	Industrials	0.11	7.06	-32.63
India	HCLT IN	Hcl Technologies	Information Technology	0.16	12.66	0.68
India	SESA IN	Sesa Goa	Materials	0.07	4.23	-16.49
India	RELI IN	Reliance Infrastructure	Utilities	0.11	6.60	-20.49
Indonesia	ANTM IJ	Aneka Tambang	Materials	0.27	8.78	-17.35
Indonesia	TLKM IJ	Telekomunikasi Indonesia	Telecommunication Services	0.24	12.07	16.31
Korea	012330 KS	Hyundai Mobis	Consumer Discretionary	0.29	6.99	-0.88
Korea	024110 KS	Industrial Bank Of Korea	Financials	0.21	5.11	-3.08
Korea	001740 KS	Sk Networks	Industrials	0.10	7.43	-14.51
Korea	005930 KS	Samsung Electronics Co	Information Technology	0.73	8.01	8.04
Korea	000880 KS	Hanwha Corp	Materials	0.11	5.11	-18.10
Korea	030200 KS	Kt Corp	Telecommunication Services	0.07	5.74	-9.05
Malaysia	RHBC MK	Rhb Capital	Financials	0.14	8.96	-7.67
Malaysia	GAM MK	Gamuda	Industrials	0.09	12.61	-2.19
Malaysia	DIGI MK	Digi.Com	Telecommunication Services	0.15	18.01	1.24
Singapore	JCNC SP	Jardine Cycle & Carriage	Consumer Discretionary	1.00	9.22	-4.75
Singapore	DBS SP	Dbs Group Holdings	Financials	0.38	10.05	-2.32
Singapore	UOL SP	United Overseas Land	Financials	0.25	9.66	-4.26
Singapore	NOBL SP	Noble Group	Industrials	0.05	7.54	-18.31
Taiwan	2392 TT	Cheng Uei Precision Ind	Information Technology	0.33	8.61	-19.01
Taiwan	2385 TT	Chicony Electronics Co	Information Technology	0.14	9.50	-7.10
Taiwan	2354 TT	Foxconn Technology Co	Information Technology	0.08	9.65	-28.04
Taiwan	2301 TT	Lite-On Technology Corp	Information Technology	0.57	9.49	-9.76
Thailand	PTTGC TB	Ptt Global Chemical	Materials	0.17	7.47	-12.08

Note: Data as of 11 May, 2012. Selection of stocks screened from the MSCI All-country Asia-Pacific ex-Japan. We focus on the FY2 forecast revision and P/E factors in this screen. Stocks that have positive revision and fall in the top one-third of each market and sector by revision and P/E factors, and those that are not in the top one-third on past three-month return factor are highlighted. Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Growing interest in emerging Asia

- Over the past 10 years, Asian markets have gained weightings steadily in the global equity market.
- Emerging markets in Asia have captured market weight at a faster pace than their developed peers, reflecting the faster development in economies and a growing investment preference in the region.

Weightings of emerging Asia and developed Pacific ex Japan in MSCI AC World

Note: Universe for calculating weightings is based on MSCI AC Asia Pacific ex Japan. Source: MSCI, Nomura Quantitative Strategies

Increasing weights of emerging Asian countries

- The proportion of Asia emerging markets' weightings has increased consistently over the past decade, now accounting for roughly 61% of the regional total.
- The weightings of China, India, Indonesia, Korea, the Philippines and Thailand have gained on a relative basis. By country, China is the biggest weighting gainer, with its weighting in Asia Pacific ex Japan rising to circa 18.5% at end-April 2012 from just 5.4% at end-2001.

Weightings of developed and emerging markets in AP ex Japan Asia Pacific ex Japan's weightings by country

Note: Universe for calculating weightings is based on MSCI AC Asia Pacific ex Japan. Source: MSCI, Nomura Quantitative Strategies

Note: Weightings are as at each calendar year end. 2012 figures are as of end April 2012. AU: Australia, SG: Singapore, HK: Hong Kong, CN: China, KR: Korea, TW: Taiwan, IN: India. Source: MSCI, Nomura Quantitative Strategies

Asia emerging market funds have seen net outflows since March

Year-to-date, global equity mutual fund investors have invested a net USD19.8bn into all dedicated emerging market funds, while net outflows were seen in developed market funds. Asia emerging market funds saw net inflows in January and February, but net outflows since March.

Net equity flows (Global EM versus DM)

USDmn All dedicated EM equities funds 100000 All dedicated DM equities funds 80000 60000 40000 20000 -20000 -40000 -60000 Jul-10 lan-12 Apr-11 Jul-11 Oct-11

Net equity flows (regional EM versus DM)

Note: Data run to 9 May. Source: EPFR Global, Nomura Quantitative Strategies

Note: Data run to 9 May. Source: EPFR Global, Nomura Quantitative Strategies

A look at return attribution: rising trend of the global factor effect

- We observed a rising global factor effect in Asian markets amid a rising of global asset correlation.
- Emerging Asia markets such as Indonesia, India, Thailand, Malaysia, the Philippines, and Pakistan had the lowest global factor effect, whereas developed markets such as Australia and Singapore saw the opposite. This gives investors a means to diversify their global portfolio.

Global factor effect (1994 to 2011)

Source: FTSE, Nomura Quantitative Strategies

Global factor effect for Asia Pacific markets (2011)

Note: AUS: Australia, SGP: Singapore, TWN: Taiwan, KOR: Korea, CHN: China, HKG: Hong Kong, JPN: Japan, IDN: Indonesia, IND: India, THA: Thailand, MYS: Malaysia, PHL: Philippines, NZL: New Zealand, PAK: Pakistan. Source: FTSE, Nomura Quantitative Strategies

Country factor effect still dominates

- The country factor effect is generally stronger than the sector effect in emerging Asia, especially in Pakistan, the Philippines, Indonesia, Thailand and China. However, the spread is getting narrower.
- Despite the increasing globalization of emerging Asia markets, country diversification seems to be more efficient than diversification across industries.

Spread between country and sector factor effects

Country and sector factor effect (2011)

Source: FTSE, Nomura Quantitative Strategies

Source: FTSE, Nomura Quantitative Strategies

Style performance in developed Pacific ex-Japan and EM Asia

Different style strategies tend to cycle in and out of favour depending on the investment environment and macro circumstances. We investigate the style returns in the developed Pacific ex-Japan region and emerging Asia region. Our analysis starts from creating portfolios and calculating style indices.

Definition of eight investment styles

illustration	OT	screening	methodology

Style	Factors	Definition
Size *	Market cap	Log of US\$ market cap
		Last 12-month return less the last 1 month return in
Momentum	Price momentum (12M -1M)	local currency
Yield	Dividend yield	F12-month DPS / stock price
Valuation	Earnings yield	F12-month EPS / stock price
	B/P	Actual BPS / stock price
		(Number of upward analyst revisions - number of
		downward analyst revisions) / total number of
Revision	Revision index	analysts' estimate
Growth	Sales growth (FY2)	FY2 sales / FY1 sales
	EPS growth (FY2)	FY2 EPS / FY1 EPS
Profitability	EPS growth (FY2) Return on equity	FY2 EPS / FY1 EPS F12-month net profit /actual shareholders' equity
Profitability	. ,	F12-month net profit /actual shareholders' equity
Profitability Risk *	Return on equity	F12-month net profit /actual shareholders' equity
	Return on equity Change in pretax profit margin	F12-month net profit /actual shareholders' equity FY2 pretax profit margin - FY1 pretax profit margin
	Return on equity Change in pretax profit margin	F12-month net profit /actual shareholders' equity FY2 pretax profit margin - FY1 pretax profit margin Past 36-month price return volatility
	Return on equity Change in pretax profit margin Volatility	F12-month net profit /actual shareholders' equity FY2 pretax profit margin - FY1 pretax profit margin Past 36-month price return volatility I/B/E/S FY1 consensus EPS standard deviation /

Long portfolio Quintile 1 Asia Quintile 2 Sort by style factor Pacific ex-Style Japan Quintile 3 (for each country return Universe and sector) Quintile 4 Short portfolio Quintile 5

Note: The factors marked with * are reverse-based. Reported data are sourced from Worldscope, consensus estimate data from I/B/E/S, and price data from Exshare. Source: Nomura Quantitative Strategies

Source: Nomura Quantitative Strategies

Emerging Asia saw a higher alpha in general

- Despite closer tracking of emerging Asia stocks than ever in recent years by global investors, this doesn't stop them from delivering a better return than their developed peers in terms of quantitative factor alpha.
- Over the long run, yield, valuation and revision styles have consistently delivered a higher alpha in emerging Asia than that in developed Pacific ex-Japan. This was even more obvious after the credit crisis.

Valuation style

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Revision style

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Profitability and risk measures saw a convergence in the returns

- In contrast, there was a convergence in the performances of profitability and risk measures between emerging Asia and developed Pacific ex-Japan since 2009.
- Since 2009, the profitability style has worked in-line in both the emerging Asia and developed Pacific ex-Japan regions, suggesting investors are now focusing more on the operating quality of emerging Asia companies than before, and weight this measure similarly as that in developed markets.

Profitability style

(%) 50 Developed Pacific ex-JP 40 Emerging Asia 30 20 10 0 -10 -20 Dec-98 Dec-99 Dec-00 Dec-02 Dec-05 Dec-06 Dec-08 Dec-03 Dec-09 Dec-01 Dec-04 Dec-07

Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Risk* style

Note: Style marked with * is reverse-based. Source: Worldscope, I/B/E/S, MSCI, Nomura Quantitative Strategies

Low correlations in style returns

- The style correlations are generally low (or negative) in Asia, reflecting that these styles offer diversification opportunities.
- Notably, such low correlation appears to be more consistent in emerging Asia than that in developed Pacific ex-Japan.

Average correlation of quant styles

Note: Chart shows 24-month rolling average pair-wise correlation of return for the eight investment styles. Style performance is calculated by cumulating the return spread between top quintile and bottom quintile based on a composite style score. Style portfolios are rebalanced monthly with country and sector diversification.

Source: Nomura Quantitative Strategies

Our systematic style selection model in emerging Asia

- We exploit a systematic approach to select investment styles in emerging Asia, with the objective of securing consistent performance in the long run.
- We compute the combined style ranking scores based on the respective long-term relative-valuation and short-term relative-strength rankings of styles. We also use market return as a risk-aversion proxy to improve style timing.

Long-term performance and correlation between style indices

Source: Nomura Quantitative Strategies

Performance of style selection model

- Our style selection model has delivered fairly consistent performance in Asia over the cycle, with emerging Asian markets outperforming their developed peers.
- Notably, the return spread between the two sub-regions is widening, especially since credit crisis.

Performance of style selection models for developed Pacific ex Japan and emerging Asia

	Developed Pacific ex-JP	Emerging Asia
Annualised return (%)	6.64	12.19
Standard deviation (%)	6.43	5.82
Information ratio	1.03	2.09
Style turnover (%)	39.6	34.4

Note: The return of the model is calculated as the average long-short return of the two styles selected by the model, rebalancing monthly. The style turnover is defined as the average percentage of one-way style switch each month.

Source: Nomura Quantitative Strategies

Our emerging Asia style selection model is more effective on the long-side. This is crucial to us as individual stock liquidities may be low and short-selling facilities are limited in some emerging markets. The effective long-side alpha provides us the flexibility to implement the model as a long-only strategy with consistent outperformance over the benchmark.

Emerging Asia style selection model (long-side alpha versus short-side alpha)

	Long-side alpha	Short-side alpha
Annualised return (%)	6.92	5.27
Standard deviation (%)	3.41	3.11
Information ratio	2.03	1.70

Note: Long-side alpha is the average of the long-only return of the two styles selected by the model, minus benchmark return. Short-side alpha is the benchmark return, minus the average of the short-only return of the two styles. We use MSCI EM Asia Index as the benchmark.

Source: Nomura Quantitative Strategies

We show the historical styles that were selected in our emerging Asia model.

Styles with the highest (attractive) ranking scores in emerging Asia

Source: Nomura Quantitative Strategies

Applying the model to the portfolio management process

We construct an optimised long-only portfolio in emerging Asia which utilises the alphas from the two chosen styles each month from our style selection model, with restricted turnover and risk control, and is able to be implemented practically.

Summary of portfolio optimization simulation

Universe MSCI Emerging Market Asia universe

Sample period January 2001 to April 2012 on a monthly basis

Benchmark MSCI Emerging Market Asia Index (total return)

Method Long stocks – short benchmark portfolio optimisation (Axioma Robust Optimisation)

Alpha factor (normalised)

Two style scores selected by our style selection model on EM Asia

Objective Maximise alpha

Risk control (annualised) Maximum 8% on active risk

Turnover control (1-way) Maximum 20%

Portfolio size Maximum 100 stocks on the long side

Country and sector neutral Yes

Asset weight control Maximum 10% and minimum 0.1% on each holding

Asset active weight control Maximum +/- 2%
Rebalancing End of every month

Performance Subsequent one-month total return in USD

Source: Nomura Quantitative Strategies

Performance of optimised long-only portfolios

Our optimised long-only portfolios outperform the MSCI Emerging Asia Index after transaction costs.

Cumulative performance of optimised emerging Asia style selection portfolios

Note: Portfolio return is total return (with dividend re-invested) in USD. Benchmark is MSCI EM Asia Total Return USD Index. Returns after transaction costs are estimated using assumed one-way costs of 50bps.

Source: Axioma, Nomura Quantitative Strategies

Country-neutral approach outperformed sector-neutral

The country-neutral portfolios outperform the sector-neutral portfolios in terms of information ratio.

Optimised portfolio excess returns: country / sector effect

	Country and sector	No control on	Country noutral	Coaton noutral
	neutral	country/sector	Country neutral	Sector neutral
Annualised return (%)	9.87	14.37	12.32	10.99
Standard derviation (%)	7.08	10.31	8.69	8.60
Information ratio	1.39	1.39	1.42	1.28
Average turnover (1-way; %)	53	56	55	55
Average holdings	91	79	85	86

Note: We relaxed turnover and risk control during this optimization. The return is excess return of the portfolio over benchmark with different settings of country/sector neutral constraints and excludes transaction costs.

Source: Axioma, Nomura Quantitative Strategies

Turnover rate matters

- By lowering the turnover rate, one may not only achieve lower transaction costs, but also reduce the power of alpha at the same time.
- Our simulation suggests the optimal one-way turnover control in our model is 20%.

Cumulative performance with different turnover controls

Average turnover (1-way; %)

12

20

30

38

53

Note: Actual turnover may be higher than the limit when it violates other constraints. Excess returns after transaction costs are estimated using assumed one-way costs of 50bps. Source: Axioma, Nomura Quantitative Strategies

9

Appendix I: Definition of factors

Туре	Factors	Definition
Size, price momentum &	Market cap *	Log of US\$ market cap
Liquidity	Price momentum (1M)	Past 1-month local currency return
	Price momentum (12M -1M)	Last 12-month return less the last 1 month return in local currency
	Volume turnover ratio	Past 1-month trading volume / shares outstanding at month-end
Valuation	Dividend yield	F12-month DPS / stock price
	Earnings yield	F12-month EPS / stock price
	B/P	Actual BPS / stock price
	Cashflow yield	F12-month cashflow per share / stock price
	EBITDA/EV	(F12-month net profit + actual interest expense + actual depreciation) / (market cap + interest-bearing debt - cash - short-tern marketable securities)
Revision & earnings yield	Revision index	(Number of upward analyst revisions - number of downward analyst revisions) / total number of analysts' estimate
	Change in earnings yield	F12-month earnings yield - past 3-month average earnings yield
	StarMine predicted surprise	(SmartEstimate F12-month - consensus mean) / max(divisor, mean)
	Normalised E/P	(F12-month earnings yield - average earnings yield in past 36 months) / standard deviation of the earnings yields in the past 36 months
Growth	Sales growth (FY2)	FY2 sales / FY1 sales
	EPS growth (FY2)	FY2 EPS / FY1 EPS
Financial	Return on equity	F12-month net profit / actual shareholders' equity
	Shareholders' equity ratio	Actual shareholders' equity / actual total assets
	Pretax profit margin	F12-month pretax profit / F12-month sales
Risk	Volatility	Past 36-month price return volatility
	Estimate dispersion	I/B/ES FY1 consensus EPS standard deviation / absolute value for FY1 consensus EPS
	Default probability *	Default probability estimated using Merton model

Note: The factors marked with * are reverse-based. Source: Nomura Quantitative Strategies

Appendix II: Methodology of return attribution analysis

Each beta coefficient is estimated according to the following procedure. Analyses are conducted every year using weekly returns.

1. Multifactor model for attribution analysis

We assume that returns of individual stocks are explained by the multifactor model below.

$$R_{it} = \alpha_i + \beta_i^M M_t + \beta_i^C C_{jt} + \beta_i^I I_{kt} + \varepsilon_{it}$$

Here, R_{it} stands for the return of stock *i* denominated in local currency at time *t*. M_t , refers to the return of the FTSE All-World Index, while C_{it} and I_{kt} are the country and global industry factor returns at time *t*, respectively.

2. Pre-estimation of coefficient against global market, β^{M}_{i}

We first estimate β^{M}_{i} using the regression method below.

$$R_{it} = \alpha_i + \beta_i^M M_t + u_{it}$$

3. Estimation of factor returns for country and sector factors

Using β^{M}_{i} derived in above, we calculate the residual return, r_{i}

$$r_{it} = R_{it} - \beta_i^M M_t = \alpha_i + u_{it}$$

Then, we estimate the weekly country factor, C_{it} , and the industry factor, I_{kt} , by cross-sectional regression techniques.

$$r_{it} = \sum_{i=1}^{13} d_{ji}^{C} C_{jt} + \sum_{k=1}^{9} d_{ki}^{I} I_{kt} + \varepsilon_{it}$$

4. Estimation of coefficient (factor beta)

Finally, we consider the coefficient (factor beta) for each stock by applying the country and industry factors calculated using the formulae in 3 above.

$$R_{it} = \alpha_i + \beta_i^M M_t + \beta_i^C C_{it} + \beta_i^I I_{kt} + \varepsilon_{it}$$

Factor	Long	Long-term: APxJ			Long-term: APxJ DM			Long-term: APxJ EM		
	Return	R/R	Rank	Return	R/R	Rank	Return	R/R	Rank	
Market cap *	2.3	0.3	13	0.8	0.1	12	2.6	0.3	13	
Price momentum (1M)	(6.0)	(0.7)	21	(4.1)	(0.5)	20	(6.5)	(0.7)	21	
Price momentum (12M -1M)	3.6	0.4	11	4.5	0.5	7	3.4	0.3	12	
Volume turnover ratio	2.6	0.4	12	2.0	0.3	10	2.7	0.3	11	
Dividend yield	3.4	0.5	9	0.2	0.0	13	4.4	0.6	9	
Earnings yield	8.7	1.4	2	3.4	0.4	8	10.2	1.4	2	
B/P	4.3	0.6	8	(0.1)	(0.0)	14	5.6	0.7	8	
Cashflow yield	6.3	1.1	7	3.9	0.5	5	7.0	1.1	6	
EBITDA/EV	5.9	1.2	5	3.6	0.6	4	6.6	1.1	4	
Revision index	6.7	1.8	1	3.0	0.5	6	8.0	1.8	1	
Change in earnings yield	8.5	1.3	4	6.5	0.9	2	9.1	1.1	3	
StarMine predicted surprise	5.9	1.3	3	6.2	1.0	1	5.9	1.0	7	
Normalised E/P	6.5	1.1	6	4.3	0.6	3	7.2	1.1	5	
Sales growth (FY2)	(0.1)	(0.0)	15	(1.3)	(0.2)	17	0.4	0.1	15	
EPS growth (FY2)	1.8	0.4	10	2.0	0.3	9	1.8	0.3	10	
Return on equity	1.8	0.2	14	1.9	0.2	11	1.7	0.2	14	
Shareholders' equity ratio	(3.3)	(0.7)	20	(3.2)	(0.5)	21	(3.2)	(0.6)	20	
Pretax profit margin	(1.5)	(0.3)	19	(3.5)	(0.5)	19	(0.7)	(0.1)	17	
Volatility	(0.7)	(0.1)	16	(0.5)	(0.1)	15	(8.0)	(0.1)	16	
Estimate dispersion	(0.7)	(0.1)	17	(0.9)	(0.1)	16	(0.9)	(0.1)	18	
Default probability *	(2.2)	(0.2)	18	(3.1)	(0.3)	18	(1.6)	(0.2)	19	

Note: Long-term factor performance from January 1999 to April 2012; R/R refers to the average return/standard deviation and rank is based on R/R. Factor returns are generated by calculating the subsequent performance of an equal-weighted portfolio that is long the highest one-third and short the one-third with the lowest scores (rebalanced monthly with country/sector diversified), except for the factors marked with *, which are reverse-based. See Appendix I for factor definition. Universe is based on constituents in the MSCI Index.

Source: Worldscope, I/B/E/S, StarMine, MSCI, Nomura Quantitative Strategies

Appendix IVa: Introducing enhanced earnings-revision strategy

- Reference reports: 1) The long and the short of beating the herd: An enhanced earnings-revision strategy, 25 September 2009; 2) China Quantitative Strategy Towards the futures, 5 March 2010.
- Our earnings-revision indicator: $ERI_{i,t} = \frac{FY2EPS_{i,t}}{(FY2EPS_{i,t-1} + FY2EPS_{i,t-2} + FY2EPS_{i,t-3})/3} 1$
- Concept: Investors can make better use of analysts' earnings-revision information by quantifying stockspecific signals and factors — such as valuations, predicted surprises and price/volume momentum — that reinforce the impact of earnings revisions in each market.

Image of enhanced earnings-revision strategy

Note: Shaded five factors are selected to form a composite factor. Source: Worldscope, I/B/E/S, StarMine, Nomura Quantitative Strategies

Grouping simulation results for factor (example: CSI300)

	Hynothesis:	Bottom ER (Factor: Top-bottom)		Top EF		Top-bottom ER (Factor enhanced)		
Factor	Expected Impact	Mean (%)	t-stat	Mean (%)	t-stat	Mean (%)	t-stat	
Log of market cap in US\$	Negative	-5.8	-1.38	-10.4	-2.39	15.5	4.47	
Turnover	Positive	5.8	1.32	10.2	2.18	12.2	3.42	
Book value to price ratio	Positive	13.7	3.53	6.1	1.33	16.3	4.52	
Forecast earnings to price ratio	Positive	11.7	3.36	7.2	1.91	14.2	3.64	
Dividend yield	Positive	-0.3	-0.09	5.3	1.64	6.4	1.67	
Forecast dividend yield	Positive	3.9	1.27	0.1	0.03	5.7	1.26	
Past one-month return	Negative	-15.9	-3.76	1.4	0.32	16.7	3.85	
Past three-month return	Negative	-9.0	-2.11	1.6	0.33	11.9	2.76	
Change in turnover	Positive	-9.0	-2.91	2.2	0.62	10.6	2.44	
Liquidity impact	Negative	-7.9	-1.73	-14.8	-4.23	17.5	3.40	
Price volatility	Positive	1.6	0.38	-2.0	-0.49	8.8	2.29	
Analyst coverage (FY1)	Positive	1.0	0.29	7.2	1.34	11.2	1.80	
Analyst coverage (FY2)	Positive	2.4	0.63	3.3	0.66	7.2	1.17	
Earnings estimate dispersion (FY1)	Positive	-0.5	-0.14	4.1	1.16	4.0	0.85	
Earnings estimate dispersion (FY2)	Positive	1.7	0.40	1.9	0.45	7.0	1.57	
StarMine predicted surprise (FY1)	Positive	1.0	0.27	8.3	3.23	9.2	2.01	
StarMine predicted surprise (F12M)	Positive	5.1	1.49	7.2	2.37	10.0	2.27	
Analysts' recommendation revision	Positive	-3.9	-1.27	2.8	0.73	6.9	1.82	
Consensus rating	Negative	0.7	0.23	-5.7	-1.82	10.1	2.25	
Change in consensus rating	Negative	-10.4	-4.05	-5.9	-2.03	14.8	3.48	

Appendix IVb: Composite factor mix, by country

Results are mixed at the market level: typically for companies with more attractive valuations, turnover increases, positive consensus ratings, positive StarMine-predicted surprise, higher price volatility, higher earnings estimate dispersion, and for those that recently underperformed, our analysis suggests that they tended to react more strongly to earnings estimate upgrades, and vice versa.

Composite factor mix, by country

Country		Factor	Weighting	Country		Factor	Weighting
Australia	F1	Analysts' recommendation revision	1	China	F1	Change in consensus rating	-1
	F2	Analyst coverage (FY2)	1		F2	Book value to price ratio	1
	F3	Change in consensus rating	-1		F3	StarMine predicted surprise (FY1)	1
	F4	Liquidity impact	-1		F4	Log of market cap in USD	-1
	F5	Forecast earnings to price ratio	1		F5	Price volatility	1
Hong Kong	F1	Analysts' recommendation revision	1	India	F1	Analysts' recommendation revision	1
	F2	Change in turnover	1		F2	Dividend yield	1
	F3	Consensus rating	-1		F3	Past one-month return	-1
	F4	Past three-month return	-1		F4	Book value to price ratio	1
	F5	Forecast earnings to price ratio	1		F5	Consensus rating	-1
Korea	F1	Past one-month return	-1	Malaysia	F1	Analysts' recommendation revision	1
	F2	Past three-month return	-1		F2	Analyst coverage (FY2)	1
	F3	Book value to price ratio	1		F3	Forecast earnings to price ratio	1
	F4	StarMine predicted surprise (FY1)	1		F4	Change in consensus rating	-1
	F5	Analysts' recommendation revision	1		F5	Book value to price ratio	1
Singapore	F1	Turnover	1	Thailand	F1	Price volatility	1
	F2	Book value to price ratio	1		F2	Earnings estimate dispersion (FY1)	1
	F3	Analysts' recommendation revision	1		F3	Turnover	1
	F4	Price volatility	1		F4	Past one-month return	-1
	F5	Change in consensus rating	-1		F5	Change in turnover	1
Taiw an	F1	Past three-month return	-1	China	F1	Book value to price ratio	1
	F2	Past one-month return	-1	CSI 300	F2	Log of market cap in USD	-1
	F3	Book value to price ratio	1		F3	Forecast earnings to price ratio	1
	F4	Dividend yield	1		F4	Change in consensus rating	-1
	F5	Forecast earnings to price ratio	1		F5	Turnover	1

Note: Weighting with 1, or -1 refers to the factor has a positive, or a negative impact to earnings revision in our hypothesis. Source: Nomura Quantitative Strategies

Appendix IVc: Enhanced earnings revision strategy performance

- Rigorous back-testing shows that the composite factor enables us to better isolate companies that display a positive (negative) impact owing to upward (downward) earnings revisions.
- Long potential outperformers (high composite factor) in top earnings revision group; short potential underperformers (low composite factor) in bottom earnings revision group.

Results of Asia portfolio optimisation simulation

Note: Back test with 20% turnover and 8% risk control. Source: Axioma, Nomura Quantitative Strategies

Performance of enhanced earnings-revision strategy

Note: Universe is based on the MSCI constituents. Source: Nomura Quantitative Strategies

Appendix Va: High dividend yield strategy

- Reference reports: Playing high yield: saving the score, 24 June, 2010.
- Concept: Since investors look at high dividend yield as a form of 'safety net', factors that indicate the reliability and sustainability of the dividend yield are important in the high-yield universe. We create a composite score based on factors that are considered good indicators of dividend reliability: earnings capability, earnings quality, growth, recent forecast change, net upgrades, DPS revision backed by EPS revision, stable DPS and psychological resistance.

Image of high dividend yield strategy

Dividend reliability composite score

			Score		
Category	Factor name	Est. Sign	Top 1/3	Middle 1/3	Bottom 1/3
Capability	Payout ratio	Negative	-1	0	+1
Earnings quality	Accruals	Negative	-1	0	+1
Growth	EPS growth	Positive	+1	0	-1
Forecast change	Forecast EPS change	Positive	+1	0	-1
Net upgrades	Net analyst upgrades for DPS	Positive	+1	0	-1
Unincorporated Revision	EPS revision – DPS revision	Positive	+1	0	-1
Stability of DPS	Volatility of DPS	Negative	-1	0	+1
Psychological resistance	Yield change	Positive	+1	0	-1

Note: Universe is based on MSCI All Country Asia-Pacific ex-Japan. Portfolios are rebalanced monthly and grouping simulation is conducted with country and sector diversification. Source: Nomura Quantitative Strategies

The performance of high dividend yield strategy improves significantly, from 2pp to 7pp annual excess return, when the composite score is used for checking the reliability of the high-yield stocks. Even during times where dividend yield is not effective, consideration of the extra reliability check in a high dividend yield strategy delivers better performance.

Performance of high dividend yield strategy by setting a minimum criterion for the composite score

Note: Chart shows excess return over benchmark. Benchmark is the equally weighted return of the constituents in MSCI AC Asia Pacific ex Japan. Source: Nomura Quantitative Strategies

Appendix VIa: Low-dispersion return-reversal strategy

- Reference reports: 1) Return reversal: catching the swing, 7 December 2009; 2) China Quantitative Strategy - Towards the futures, 5 March 2010.
- Concept: We look at two potential fine-tuners for a one-month return-reversal strategy. First, to identify stocks that are more likely to revert from overreactions, we focus on those with low analysts' earnings estimate dispersion. Second, we attempt to remove the proportion of raw price returns that can be explained by fundamental factors, to analyse residual return as a purer technical estimate of overreaction.

Image of low-dispersion return-reversal strategy

Calculation of the residual returns

- Perform cross-sectional regression for each market with the following fundamental factors as independent variables and add a sector dummy to neutralise the sector effect.
 - Market beta (36-month sensitivity against the index)
 - Size (log of market cap)
 - Value (forward 12-month E/P)
 - Momentum (12-month return)
 - Sector dummies (GICS 1)

$$r_s = a + \sum b_i X_i + \sum d_j I_j + \varepsilon$$

■ The residual return is calculated by the following equation:

$$r_r = r_s - \sum b_i X_i - \sum d_j I_j$$

Source: Nomura Quantitative Strategies

Appendix VIb: Asia low dispersion reversal strategy performance

Our analysis indicates that stocks with low analyst estimate dispersion have a tendency to revert faster from investor overreaction than the high dispersion group, especially for undervalued (loser group) stocks. Using residual return (the excess return that is not explained by typical fundamental factors) can further enhance the return predictive power of a short-term return reversal strategy.

Performance of high- and low-dispersion reversal

Note: Universe is based on the constituents of MSCI Hong Kong, China (HK listed), Korea, Taiwan, Singapore, and Australia. Source: Nomura Quantitative Strategies

Performance of Low Dispersion Reversal Strategy

Note: Universe is based on the constituents of MSCI Hong Kong, China (HK listed), Korea, Taiwan, Singapore, and Australia. Source: Nomura Quantitative Strategies

Analyst Certification

I, Sandy Lee, hereby certify (1) that the views expressed in this Research report accurately reflect my personal views about any or all of the subject securities or issuers referred to in this Research report, (2) no part of my compensation was, is or will be directly or indirectly related to the specific recommendations or views expressed in this Research report and (3) no part of my compensation is tied to any specific investment banking transactions performed by Nomura Securities International, Inc., Nomura International pic or any other Nomura Group company.

Important Disclosures

Online availability of research and conflict-of-interest disclosures

Nomura research is available on www.nomuranow.com, Bloomberg, Capital IQ, Factset, MarkitHub, Reuters and ThomsonOne.

Important disclosures may be read at http://go.nomuranow.com/research/globalresearch/globalresearch/globalresearchportal/pages/disclosures.aspx or requested from Nomura Securities International, Inc., on 1-877-865-5752. If you have any difficulties with the website, please email grpsupport-eu@nomura.com for help.

The analysts responsible for preparing this report have received compensation based upon various factors including the firm's total revenues, a portion of which is generated by Investment Banking activities. Unless otherwise noted, the non-US analysts listed at the front of this report are not registered/qualified as research analysts under FINRA/NYSE rules, may not be associated persons of NSI, and may not be subject to FINRA Rule 2711 and NYSE Rule 472 restrictions on communications with covered companies, public appearances, and trading securities held by a research analyst account.

Any authors named in this report are research analysts unless otherwise indicated. *Industry Specialists* identified in some Nomura International plc research reports are employees within the Firm who are responsible for the sales and trading effort in the sector for which they have coverage. Industry Specialists do not contribute in any manner to the content of research reports in which their names appear. *Marketing Analysts* identified in some Nomura research reports are research analysts employed by Nomura International plc who are primarily responsible for marketing Nomura's Equity Research product in the sector for which they have coverage. Marketing Analysts may also contribute to research reports in which their names appear and publish research on their sector.

Distribution of ratings (Global)

The distribution of all ratings published by Nomura Global Equity Research is as follows:

46% have been assigned a Buy rating which, for purposes of mandatory disclosures, are classified as a Buy rating; 40% of companies with this rating are investment banking clients of the Nomura Group*.

43% have been assigned a Neutral rating which, for purposes of mandatory disclosures, is classified as a Hold rating; 45% of companies with this rating are investment banking clients of the Nomura Group*.

11% have been assigned a Reduce rating which, for purposes of mandatory disclosures, are classified as a Sell rating; 21% of companies with this rating are investment banking clients of the Nomura Group*.

As at 31 March 2012. *The Nomura Group as defined in the Disclaimer section at the end of this report.

NOMURA

Explanation of Nomura's equity research rating system in Europe, Middle East and Africa, US and Latin America

The rating system is a relative system indicating expected performance against a specific benchmark identified for each individual stock. Analysts may also indicate absolute upside to target price defined as (fair value - current price)/current price, subject to limited management discretion. In most cases, the fair value will equal the analyst's assessment of the current intrinsic fair value of the stock using an appropriate valuation methodology such as discounted cash flow or multiple analysis, etc.

STOCKS

A rating of 'Buy', indicates that the analyst expects the stock to outperform the Benchmark over the next 12 months. A rating of 'Reduce', indicates that the analyst expects the stock to perform in line with the Benchmark over the next 12 months. A rating of 'Reduce', indicates that the analyst expects the stock to underperform the Benchmark over the next 12 months. A rating of 'Suspended', indicates that the rating, target price and estimates have been suspended temporarily to comply with applicable regulations and/or firm policies in certain circumstances including, but not limited to, when Nomura is acting in an advisory capacity in a merger or strategic transaction involving the company.

Benchmarks are as follows: **United States/Europe**: Please see valuation methodologies for explanations of relevant benchmarks for stocks (accessible through the left hand side of the Nomura Disclosure web page: http://go.nomuranow.com/research/globalresearchportal);**Global Emerging Markets (ex-Asia)**: MSCI Emerging Markets ex-Asia, unless otherwise stated in the valuation methodology.

SECTORS

A 'Bullish' stance, indicates that the analyst expects the sector to outperform the Benchmark during the next 12 months. A 'Neutral' stance, indicates that the analyst expects the sector to perform in line with the Benchmark during the next 12 months. A 'Bearish' stance, indicates that the analyst expects the sector to underperform the Benchmark during the next 12 months. Benchmark are as follows: United States: S&P 500; Europe: Dow Jones STOXX 600; Global Emerging Markets (ex-Asia): MSCI Emerging Markets ex-Asia.

Explanation of Nomura's equity research rating system in Japan and Asia ex-Japan STOCKS

Stock recommendations are based on absolute valuation upside (downside), which is defined as (Target Price - Current Price) / Current Price, subject to limited management discretion. In most cases, the Target Price will equal the analyst's 12-month intrinsic valuation of the stock, based on an appropriate valuation methodology such as discounted cash flow, multiple analysis, etc.

A 'Buy' recommendation indicates that potential upside is 15% or more. A 'Neutral' recommendation indicates that potential upside is less than 15% or downside is less than 5%. A 'Reduce' recommendation indicates that potential downside is 5% or more. A rating of 'Suspended' indicates that the rating and target price have been suspended temporarily to comply with applicable regulations and/or firm policies in certain circumstances including when Nomura is acting in an advisory capacity in a merger or strategic transaction involving the subject company.

Securities and/or companies that are labelled as 'Not rated' or shown as 'No rating' are not in regular research coverage of the Nomura entity identified in the top banner. Investors should not expect continuing or additional information from Nomura relating to such securities and/or companies.

SECTORS

A 'Bullish' rating means most stocks in the sector have (or the weighted average recommendation of the stocks under coverage is) a positive absolute recommendation. A 'Neutral' rating means most stocks in the sector have (or the weighted average recommendation of the stocks under coverage is) a neutral absolute recommendation. A 'Bearish' rating means most stocks in the sector have (or the weighted average recommendation of the stocks under coverage is) a negative absolute recommendation.

Target Price

A Target Price, if discussed, reflect in part the analyst's estimates for the company's earnings. The achievement of any target price may be impeded by general market and macroeconomic trends, and by other risks related to the company or the market, and may not occur if the company's earnings differ from estimates.

NOMURA

Disclaimers

This document contains material that has been prepared by the Nomura entity identified at the top or bottom of page 1 herein, if any, and/or, with the sole or joint contributions of one or more Nomura entities whose employees and their respective affiliations are specified on page 1 herein or identified elsewhere in the document. Affiliates and subsidiaries of Nomura Holdings, Inc. (collectively, the 'Nomura Group'), include: Nomura Securities Co., Ltd. ('NSC') Tokyo, Japan; Nomura International plc ('NIplc'), UK; Nomura Securities International, Inc. ('NSI'), New York, US; Nomura International (Hong Kong) Ltd. ('NIHK'), Hong Kong; Nomura Financial Investment (Korea) Co., Ltd. ('NSIK'), Korea (Information on Nomura analysts registered with the Korea Financial Investment Association ('KOFIA') can be found on the KOFIA Intranet at http://dis.kofia.or.kr); Nomura Singapore Ltd. ('NSL'), Singapore (Registration number 197201440E, regulated by the Monetary Authority of Singapore); Capital Nomura Securities Public Company Limited ('CNS'), Thailand; Nomura Australia Ltd. ('NAL'), Australia (ABN 48 003 032 513), regulated by the Australian Securities and Investment Commission ('ASIC') and holder of an Australian financial services licence number 246412; P.T. Nomura Indonesia ('PTNI'), Indonesia; Nomura Securities Malaysia; Nomura Financial Advisory and Securities (India) Private Limited ('NFASL'), Mumbai, India (Registered Address: Ceejay House, Level 11, Plot F, Shivsagar Estate, Dr. Annie Besant Road, Worli, Mumbai- 400 018, India; Tel: +91 22 4037 4037, Fax: +91 22 4037 4111; SEBI Registration No: BSE INB011299030, NSE INB231299034, INF231299034, INE 231299034, MCX: INE261299034); NIplc, Dubai Branch ('NIplc, Dubai'); NIplc, Madrid') and NIplc, Italian Branch ('NIplc, Italian Branch ('NIplc, Italian).

THIS MATERIAL IS: (I) FOR YOUR PRIVATE INFORMATION, AND WE ARE NOT SOLICITING ANY ACTION BASED UPON IT; (II) NOT TO BE CONSTRUED AS AN OFFER TO SELL OR A SOLICITATION OF AN OFFER TO BUY ANY SECURITY IN ANY JURISDICTION WHERE SUCH OFFER OR SOLICITATION WOULD BE ILLEGAL; AND (III) BASED UPON INFORMATION FROM SOURCES THAT WE CONSIDER RELIABLE. BUT HAS NOT BEEN INDEPENDENTLY VERIFIED BY NOMURA GROUP.

Nomura Group does not warrant or represent that the document is accurate, complete, reliable, fit for any particular purpose or merchantable and does not accept liability for any act (or decision not to act) resulting from use of this document and related data. To the maximum extent permissible all warranties and other assurances by Nomura group are hereby excluded and Nomura Group shall have no liability for the use, misuse, or distribution of this information.

Opinions or estimates expressed are current opinions as of the original publication date appearing on this material and the information, including the opinions and estimates contained herein, are subject to change without notice. Nomura Group is under no duty to update this document. Any comments or statements made herein are those of the author(s) and may differ from views held by other parties within Nomura Group. Clients should consider whether any advice or recommendation in this report is suitable for their particular circumstances and, if appropriate, seek professional advice, including tax advice. Nomura Group does not provide tax advice.

Nomura Group, and/or its officers, directors and employees, may, to the extent permitted by applicable law and/or regulation, deal as principal, agent, or otherwise, or have long or short positions in, or buy or sell, the securities, commodities or instruments, or options or other derivative instruments based thereon, of issuers or securities mentioned herein. Nomura Group companies may also act as market maker or liquidity provider (as defined within Financial Services Authority ('FSA') rules in the UK) in the financial instruments of the issuer. Where the activity of market maker is carried out in accordance with the definition given to it by specific laws and regulations of the US or other jurisdictions, this will be separately disclosed within the specific issuer disclosures.

This document may contain information obtained from third parties, including ratings from credit ratings agencies such as Standard & Poor's. Reproduction and distribution of third party content in any form is prohibited except with the prior written permission of the related third party. Third party content providers do not guarantee the accuracy, completeness, timeliness or availability of any information, including ratings, and are not responsible for any errors or omissions (negligent or otherwise), regardless of the cause, or for the results obtained from the use of such content. Third party content providers give no express or implied warranties, including, but not limited to, any warranties of merchantability or fitness for a particular purpose or use. Third party content providers shall not be liable for any direct, indirect, incidental, exemplary, compensatory, punitive, special or consequential damages, costs, expenses, legal fees, or losses (including lost income or profits and opportunity costs) in connection with any use of their content, including ratings. Credit ratings are statements of opinions and are not statements of fact or recommendations to purchase hold or sell securities. They do not address the suitability of securities or the suitability of securities for investment purposes, and should not be relied on as investment advice.

Any MSCI sourced information in this document is the exclusive property of MSCI Inc. ('MSCI'). Without prior written permission of MSCI, this information and any other MSCI intellectual property may not be reproduced, re-disseminated or used to create any financial products, including any indices. This information is provided on an "as is" basis. The user assumes the entire risk of any use made of this information. MSCI, its affiliates and any third party involved in, or related to, computing or compiling the information hereby expressly disclaim all warranties of originality, accuracy, completeness, merchantability or fitness for a particular purpose with respect to any of this information. Without limiting any of the foregoing, in no event shall MSCI, any of its affiliates or any third party involved in, or related to, computing or compiling the information have any liability for any damages of any kind. MSCI and the MSCI indexes are services marks of MSCI and its affiliates.

Investors should consider this document as only a single factor in making their investment decision and, as such, the report should not be viewed as identifying or suggesting all risks, direct or indirect, that may be associated with any investment decision. Nomura Group produces a number of different types of research product including, among others, fundamental analysis, quantitative analysis and short term trading ideas; recommendations contained in one type of research product may differ from recommendations contained in other types of research product, whether as a result of differing time horizons, methodologies or otherwise. Nomura Group publishes research product in a number of different ways including the posting of product on Nomura Group portals and/or distribution directly to clients. Different groups of clients may receive different products and services from the research department depending on their individual requirements.

NOMURA

Figures presented herein may refer to past performance or simulations based on past performance which are not reliable indicators of future performance. Where the information contains an indication of future performance, such forecasts may not be a reliable indicator of future performance. Moreover, simulations are based on models and simplifying assumptions which may oversimplify and not reflect the future distribution of returns.

Certain securities are subject to fluctuations in exchange rates that could have an adverse effect on the value or price of, or income derived from, the investment.

The securities described herein may not have been registered under the US Securities Act of 1933 (the '1933 Act'), and, in such case, may not be offered or sold in the US or to US persons unless they have been registered under the 1933 Act, or except in compliance with an exemption from the registration requirements of the 1933 Act. Unless governing law permits otherwise, any transaction should be executed via a Nomura entity in your home jurisdiction.

This document has been approved for distribution in the UK and European Economic Area as investment research by NIplc, which is authorized and regulated by the FSA and is a member of the London Stock Exchange. It does not constitute a personal recommendation, as defined by the FSA, or take into account the particular investment objectives, financial situations, or needs of individual investors. It is intended only for investors who are 'eligible counterparties' or 'professional clients' as defined by the FSA, and may not, therefore, be redistributed to retail clients as defined by the FSA. This document has been approved by NIHK, which is regulated by the Hong Kong Securities and Futures Commission, for distribution in Hong Kong by NIHK. This document has been approved for distribution in Australia by NAL, which is authorized and regulated in Australia by the ASIC. This document has also been approved for distribution in Malaysia by NSM. In Singapore, this document has been distributed by NSL. NSL accepts legal responsibility for the content of this document, where it concerns securities, futures and foreign exchange, issued by their foreign affiliates in respect of recipients who are not accredited, expert or institutional investors as defined by the Securities and Futures Act (Chapter 289). Recipients of this document in Singapore should contact NSL in respect of matters arising from, or in connection with, this document. Unless prohibited by the provisions of Regulation S of the 1933 Act, this material is distributed in the US, by NSI, a US-registered broker-dealer, which accepts responsibility for its contents in accordance with the provisions of Rule 15a-6, under the US Securities Exchange Act of 1934.

This document has not been approved for distribution in the Kingdom of Saudi Arabia ('Saudi Arabia') or to clients other than 'professional clients' in the United Arab Emirates ('UAE') by Nomura Saudi Arabia, NIplc or any other member of Nomura Group, as the case may be. Neither this document nor any copy thereof may be taken or transmitted or distributed, directly or indirectly, by any person other than those authorised to do so into Saudi Arabia or in the UAE or to any person located in Saudi Arabia or to clients other than 'professional clients' in the UAE. By accepting to receive this document, you represent that you are not located in Saudi Arabia or that you are a 'professional client' in the UAE and agree to comply with these restrictions. Any failure to comply with these restrictions may constitute a violation of the laws of the UAE or Saudi Arabia.

NO PART OF THIS MATERIAL MAY BE (I) COPIED, PHOTOCOPIED, OR DUPLICATED IN ANY FORM, BY ANY MEANS; OR (II) REDISTRIBUTED WITHOUT THE PRIOR WRITTEN CONSENT OF A MEMBER OF NOMURA GROUP. If this document has been distributed by electronic transmission, such as e-mail, then such transmission cannot be guaranteed to be secure or error-free as information could be intercepted, corrupted, lost, destroyed, arrive late or incomplete, or contain viruses. The sender therefore does not accept liability for any errors or omissions in the contents of this document, which may arise as a result of electronic transmission. If verification is required, please request a hard-copy version.

Nomura Group manages conflicts with respect to the production of research through its compliance policies and procedures (including, but not limited to, Conflicts of Interest, Chinese Wall and Confidentiality policies) as well as through the maintenance of Chinese walls and employee training.

Additional information is available upon request and disclosure information is available at the Nomura Disclosure web page:

http://go.nomuranow.com/research/globalresearchportal/pages/disclosures/disclosures.aspx