

STATE STREET GLOBAL
ADVISORS **SPDR**[®]

SPDR Exchange Traded Funds Product List

January 2020

STATE STREET – RESPONSIBLE FOR MORE THAN 10% OF THE WORLD’S ASSETS¹

State Street Global Advisors is the world’s third largest asset manager,³ leveraging State Street’s global scale, infrastructure and relationships

STATE STREET

Custodian bank with \$33.10 trillion²
under custody and administration

STATE STREET GLOBAL ADVISORS

Institutional investor-focused
asset manager

STATE STREET GLOBAL ADVISORS SPDR®

#3 ETF provider in the world³

● Global locations of State Street Global Advisors⁴

SPDR ETFs is the exchange traded fund offering from State Street Global Advisors

STATE STREET GLOBAL ADVISORS

1978	Launch of business
#3	Global asset manager ³
\$2.95	Trillion in Total AUM ⁵
\$2.40	Trillion in Passive AUM ⁵
14	Product domiciles
24hr	Global trading capability
2,800+	Employees around the world
11	Investment centres

AUM by category⁵

\$1.89tn in Equity
\$492bn in Fixed Income
\$150bn in Smart Beta
\$526bn in Alternatives, Cash and Currency
\$49bn in Multi Asset Class Solutions

¹State Street and McKinsey Global Institute, January 2017. ²Source: State Street 31 December 2017. ³Pensions & Investments, 31 December 2017. Updated Annually. ⁴Locations can be found in the following countries: Australia, Belgium, Canada, United Arab Emirates (Dubai), France, Germany, Hong Kong, Ireland, Italy, Japan, Netherlands, Singapore, Switzerland, United Kingdom, and United States. ⁵State Street Global Advisors as of 30 September 2019. AUM reflects approximately \$32.7 billion (as of 31 March 2019) with respect to which State Street Global Advisors Funds Distributors, LLC (State Street Global Advisors FD) serves as marketing agent; State Street Global Advisors FD and State Street Global Advisors are affiliated.

WHO IS SPDR?

Creator of the first US ETF and third largest ETF provider in the world by assets under management¹

Heritage

- In 1993, SPDR created the first US domiciled ETF.
- State Street Global Advisors have more than 40 years of indexing experience.²
- Over the decades, SPDR has demonstrated stability, reliability, and a track record of innovation.

Client Focus

- Our business revolves around the needs of our clients.
- Putting the client first has been a cornerstone of State Street's culture for more than 200 years.

Investment Excellence

- SPDR is backed by the strength and access of State Street Global Advisors, the third-largest asset manager in the world with \$2.95 trillion in AUM.³
- As industry pioneers, State Street Global Advisors have maintained thought leadership in the ETF space and introduced innovations including a full range of sector-focused ETFs, and our convertible bond ETF.

“SPDR’s investment teams take significant advantage of the firm’s global reach, technology, and risk management solutions.”

Morningstar Ratings⁴

¹Source: Morningstar Direct as of 30 September 2019. ²As of 2018. ³AUM reflects approximately \$45billion (as of 30 September 2019) with respect to which State Street Global Advisors Funds Distributors, LLC (State Street Global Advisors FD) serves as marketing agent; State Street Global Advisors FD and State Street Global Advisors are affiliated.

SPDR'S HISTORY OF INNOVATION

\$715BN

1993
First ETF ever on the S&P 500 Index launched

1998
Select Sector SPDRs launch to offer new levels of precision

2001
12 European UCITS Equity ETFs* launched

1999
First ever Asia ex Japan ETF

2005
European UCITS small cap ETF launched

2004
First commodity ETF on Gold launched

2005
First local Chinese ETF in partnership with China Asset Management

2007
First regional EM, global infrastructure and international debt ETFs launched

May 2011
Europe's first ACWI & EM Local Debt ETF, and world's first ACWI IMI ETF launched

November 2011
SPDR launches US Dividend Aristocrats, which soon becomes the largest dividend ETF in Europe

April 2012
Euro and UK Dividend Aristocrats launched

October 2014
World's first passive Global Convertible Bond ETF launched

April 2015
SPDR ETFs launch world's first multi-asset Infrastructure ETF

March 2016
SSGA Gender Diversity Index launched

Source: Bloomberg Finance L.P. as of 31 March 2019. *These ETFs were originally known as "Street Tracks." In 2010 they were rebranded to SPDR ETFs. **Source: Morningstar Direct, as of 31 March 2019. Some of the products are not available to investors in certain jurisdictions. Please contact your relationship manager in regards to availability.

European SPDR ETFs

CORE EQUITY

CORE EQUITY

CORE EXPOSURES

GLOBAL

SPDR MSCI ACWI UCITS ETF

SPDR MSCI ACWI EUR Hdg UCITS ETF (Acc)

SPDR MSCI ACWI IMI UCITS ETF

SPDR MSCI World UCITS ETF

SPDR MSCI World Small Cap UCITS ETF

EMERGING MARKET

SPDR MSCI Emerging Markets UCITS ETF

SPDR MSCI EM Asia UCITS ETF

SPDR MSCI Emerging Markets Small Cap UCITS ETF

EUROPEAN

SPDR MSCI EMU UCITS ETF

SPDR MSCI Europe UCITS ETF

SPDR MSCI Europe Small Cap UCITS ETF

SPDR STOXX Europe 600 ESG Screened UCITS ETF

SINGLE COUNTRY

SPDR S&P[®] 500 UCITS ETF (Dist)

SPDR S&P 500 EUR Hdg UCITS ETF (Acc)

SPDR S&P 500 ESG Screened UCITS ETF

SPDR S&P 400 U.S. Mid Cap UCITS ETF

SPDR Russell 2000 U.S. Small Cap UCITS ETF

SPDR MSCI Japan UCITS ETF

SPDR MSCI Japan EUR Hdg UCITS ETF

SPDR FTSE UK All Share UCITS ETF (Acc)

SPDR FTSE UK All Share UCITS ETF (Dist)

DIVIDENDS

SPDR S&P Global Dividend Aristocrats UCITS ETF ●

SPDR S&P U.S. Dividend Aristocrats UCITS ETF ●

SPDR S&P U.S. Dividend Aristocrats EUR Hdg UCITS ETF ●

SPDR S&P Euro Dividend Aristocrats UCITS ETF ●

SPDR S&P UK Dividend Aristocrats UCITS ETF ●

SPDR S&P Pan Asia Dividend Aristocrats UCITS ETF ●

SPDR S&P Emerging Markets Dividend UCITS ETF ●

● Denotes Smart Beta Fund

GLOBAL THEMATICS

SPDR Dow Jones Global Real Estate UCITS ETF

SPDR FTSE EPRA Europe ex UK Real Estate UCITS ETF

SPDR Morningstar Multi-Asset Global Infrastructure UCITS ETF

European SPDR ETFs

SMART BETA

SMART BETA

DIVIDENDS

SPDR S&P Global Dividend Aristocrats UCITS ETF

SPDR S&P U.S. Dividend Aristocrats UCITS ETF

SPDR S&P U.S. Dividend Aristocrats EUR Hdg UCITS ETF

SPDR S&P Euro Dividend Aristocrats UCITS ETF

SPDR S&P UK Dividend Aristocrats UCITS ETF

SPDR S&P Pan Asia Dividend Aristocrats UCITS ETF

SPDR S&P Emerging Markets Dividend UCITS ETF

LOW VOLATILITY

SPDR S&P 500 Low Volatility UCITS ETF

SPDR Euro STOXX Low Volatility UCITS ETF

VALUE

SPDR MSCI USA Value UCITS ETF

SPDR MSCI Europe Value UCITS ETF

SPDR MSCI USA Small Cap Value Weighted UCITS ETF

SPDR MSCI Europe Small Cap Value Weighted UCITS ETF

European SPDR ETFs

SECTORS

SECTORS

 GLOBAL 	 US 	 EUROPE
SPDR MSCI World Consumer Discretionary UCITS ETF	SPDR S&P U.S. Consumer Discretionary Select Sector UCITS ETF	SPDR MSCI Europe Consumer Discretionary UCITS ETF
SPDR MSCI World Consumer Staples UCITS ETF	SPDR S&P U.S. Consumer Staples Select Sector UCITS ETF	SPDR MSCI Europe Consumer Staples UCITS ETF
SPDR MSCI World Energy UCITS ETF	SPDR S&P U.S. Energy Select Sector UCITS ETF	SPDR MSCI Europe Energy UCITS ETF
SPDR MSCI World Financials UCITS ETF	SPDR S&P U.S. Financials Select Sector UCITS ETF	SPDR MSCI Europe Financials UCITS ETF
SPDR MSCI World Health Care UCITS ETF	SPDR S&P U.S. Health Care Select Sector UCITS ETF	SPDR MSCI Europe Health Care UCITS ETF
SPDR MSCI World Industrials UCITS ETF	SPDR S&P U.S. Industrials Select Sector UCITS ETF	SPDR MSCI Europe Industrials UCITS ETF
SPDR MSCI World Materials UCITS ETF	SPDR S&P U.S. Materials Select Sector UCITS ETF	SPDR MSCI Europe Materials UCITS ETF
SPDR MSCI World Technology UCITS ETF	SPDR S&P U.S. Technology Select Sector UCITS ETF	SPDR MSCI Europe Technology UCITS ETF
SPDR MSCI World Communication Services UCITS ETF	SPDR S&P U.S. Communication Services Select Sector UCITS ETF	SPDR MSCI Europe Communication Services UCITS ETF
SPDR MSCI World Utilities UCITS ETF	SPDR S&P U.S. Utilities Select Sector UCITS ETF	SPDR MSCI Europe Utilities UCITS ETF
SPDR Dow Jones Global Real Estate UCITS ETF		SPDR FTSE EPRA Europe ex UK Real Estate UCITS ETF

European SPDR ETFs

FIXED INCOME

FIXED INCOME

CORE EXPOSURES

SPDR Bloomberg Barclays Global Aggregate Bond UCITS ETF Currency hedged: EUR, GBP, USD, CHF

SPDR Bloomberg Barclays U.S. Aggregate Bond UCITS ETF

SPDR Bloomberg Barclays Euro Aggregate Bond UCITS ETF

SPDR Bloomberg Barclays U.S. Corporate Bond UCITS ETF	SPDR Bloomberg Barclays 1–3 Month T-Bill UCITS ETF (Acc)	SPDR Bloomberg Barclays Euro Corporate Bond UCITS ETF	SPDR Bloomberg Barclays Euro Government Bond UCITS ETF	SPDR Bloomberg Barclays Sterling Corporate Bond UCITS ETF	SPDR Bloomberg Barclays UK Gilt UCITS ETF
SPDR Bloomberg Barclays 0–3 Year U.S. Corporate Bond UCITS ETF	SPDR Bloomberg Barclays U.S. Treasury Bond UCITS ETF	SPDR Bloomberg Barclays 0–3 Year Euro Corporate Bond UCITS ETF	SPDR Bloomberg Barclays 1–3 Year Euro Government Bond UCITS ETF	SPDR Bloomberg Barclays 0–5 Year Sterling Corporate Bond UCITS ETF	SPDR Bloomberg Barclays 1–5 Year Gilt UCITS ETF
	SPDR Bloomberg Barclays 1–3 Year U.S. Treasury Bond UCITS ETF		SPDR Bloomberg Barclays 3–5 Year Euro Government Bond UCITS ETF		
	Bloomberg Barclays US 3–7 Year Treasury Bond Index		SPDR Bloomberg Barclays 7–10 Year Euro Government Bond UCITS ETF		
SPDR Bloomberg Barclays 1–10 Year US Corporate Bond UCITS ETF	SPDR Bloomberg Barclays 7–10 Year U.S. Treasury Bond UCITS ETF		SPDR Bloomberg Barclays 10+ Year Euro Government Bond UCITS ETF		SPDR Bloomberg Barclays 15+ Year Gilt UCITS ETF
SPDR Bloomberg Barclays 10+ Year U.S. Corporate Bond UCITS ETF	SPDR Bloomberg Barclays 10+ Year U.S. Treasury Bond UCITS ETF				

EMERGING MARKET DEBT

HIGH YIELD

SPDR Bloomberg Barclays Emerging Markets Local Bond UCITS ETF (Dist)
SPDR Bloomberg Barclays Emerging Markets Local Bond UCITS ETF (Acc)
SPDR ICE BofAML Emerging Markets Corporate Bond UCITS ETF
SPDR Bloomberg Barclays EM Inflation Linked Local Bond UCITS ETF
SPDR ICE BofAML 0–5 Year EM USD Government Bond UCITS ETF (Dist)
SPDR ICE BofAML 0–5 Year EM USD Government Bond EUR Hdg UCITS ETF (Acc)

SPDR Bloomberg Barclays 0–5 Year U.S. High Yield Bond UCITS ETF
SPDR Bloomberg Barclays Euro High Yield Bond UCITS ETF

MULTI-ASSET

SPDR Thomson Reuters Global Convertible Bond UCITS ETF
SPDR Thomson Reuters Global Convertible Bond Eur Hdg UCITS ETF
SPDR Thomson Reuters Global Convertible Bond Chf Hdg UCITS ETF
SPDR Morningstar Multi-Asset Global Infrastructure UCITS ETF

INFLATION LINKED

SPDR Bloomberg Barclays U.S. TIPS UCITS ETF
SPDR Bloomberg Barclays EM Inflation Linked Local Bond UCITS ETF

CORE EQUITY

GLOBAL

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR MSCI ACWI UCITS ETF	IE00B44Z5B48	Deutsche Börse*	SPYY GY	EUR	USD	0.40	Capitalisation
		London Stock Exchange	ACWI LN	GBP			
		London Stock Exchange	ACWD LN	USD			
		Euronext Paris	ACWE FP	EUR			
		SIX Swiss Exchange	ACWI SE	CHF			
Borsa Italiana	ACWE IM	EUR					
SPDR MSCI ACWI EUR Hdg UCITS ETF (Acc)	IE00BF1B7389	Deutsche Börse*	SPP1 GY	EUR	EUR	0.45	Capitalisation
		Borsa Italiana	EACW IM	EUR			
		SIX Swiss Exchange	EACW SE	EUR			
SPDR MSCI ACWI IMI UCITS ETF	IE00B3YLT66	Deutsche Börse*	SPYI GY	EUR	USD	0.40	Capitalisation
		SIX Swiss Exchange	ACIM SE	CHF			
		London Stock Exchange	IMID LN	USD			
		Euronext Paris	IMIE FP	EUR			
		Borsa Italiana	IMIE IM	EUR			
SPDR MSCI World UCITS ETF	IE00BFY0GT14	Deutsche Börse*	SPPW GY	EUR	USD	0.12	Capitalisation
		London Stock Exchange	SWLD LN	GBP			
		Euronext Amsterdam	SWRD NA	EUR			
		SIX Swiss Exchange	SWRD SE	USD			
		Borsa Italiana	SWRD IM	EUR			
SPDR MSCI World Small Cap UCITS ETF	IE00BCBJG560	Deutsche Börse*	ZPRS GY	EUR	USD	0.45	Capitalisation
		London Stock Exchange	WOSC LN	GBP			
		London Stock Exchange	WDSC LN	USD			
		SIX Swiss Exchange	WOSC SE	CHF			
SPDR S&P Global Dividend Aristocrats UCITS ETF	IE00B9CQXS71	Deutsche Börse*	ZPRG GY	EUR	USD	0.45	Quarterly Distribution
		London Stock Exchange	GLDV LN	USD			
		London Stock Exchange	GBDV LN	GBP			
		SIX Swiss Exchange	GLDV SE	CHF			
		Borsa Italiana	GLDV IM	EUR			
SPDR Dow Jones Global Real Estate UCITS ETF	IE00B8GF1M35	Deutsche Börse*	SPYJ GY	EUR	USD	0.40	Quarterly Distribution
		London Stock Exchange	GBRE LN	GBP			
		London Stock Exchange	GLRE LN	USD			
		SIX Swiss Exchange	GBRE SE	CHF			
		Borsa Italiana	GLRE IM	EUR			

Global

Developed Region/Country

Emerging Markets

CORE EQUITY

DEVELOPED REGION/COUNTRY

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR MSCI EMU UCITS ETF	IE00B910VR50	Deutsche Börse*	ZPRE GY	EUR	EUR	0.18	Capitalisation
		London Stock Exchange	EMUE LN	GBP			
		London Stock Exchange	EURO LN	EUR			
		Borsa Italiana	EURO IM	EUR			
		Euronext Paris	EMUE FP	EUR			
SPDR MSCI Europe UCITS ETF	IE00BKWQ0Q14	SIX Swiss Exchange	EURO SE	CHF	EUR	0.25	Capitalisation
		Euronext Paris*	ERO FP	EUR			
		London Stock Exchange	ERO LN	GBP			
		Deutsche Börse	SPYE GY	EUR			
		Borsa Italiana	EROX IM	EUR			
SPDR MSCI Europe Small Cap UCITS ETF	IE00BKWQ0M75	SIX Swiss Exchange	EROX SE	CHF	EUR	0.30	Capitalisation
		Euronext Paris*	SMC FP	GBP			
		London Stock Exchange	EUSC LN	—			
		Borsa Italiana	SMCX IM	EUR			
		SIX Swiss Exchange	SMCX SE	CHF			
SPDR STOXX Europe 600 ESG Screened UCITS ETF	IE00BK5H8015	Deutsche Börse*	ZPDX GY	EUR	EUR	0.12	Capitalisation
		Euronext Amsterdam	600X NA	EUR			
		Borsa Italiana	600X IM	EUR			
		SIX Swiss Exchange	600X SE	EUR			
		SPDR S&P Euro Dividend Aristocrats UCITS ETF	IE00B5M1WJ87	Deutsche Börse*			
London Stock Exchange	EUDV LN			GBP			
London Stock Exchange	EUDI LN			EUR			
Euronext Paris	EUDV FP			EUR			
Borsa Italiana	EUDV IM			EUR			
SPDR EURO STOXX Low Volatility UCITS ETF	IE00BFTWP510	SIX Swiss Exchange	EUDV SE	CHF	EUR	0.30	Capitalisation
		Deutsche Börse*	ZPRL GY	EUR			
		London Stock Exchange	ELOW LN	EUR			
		London Stock Exchange	LOWE LN	GBP			
		Borsa Italiana	ELOW IM	EUR			
SPDR MSCI Europe Value UCITS ETF	IE00BSPLC306	Euronext Paris	ELOW FP	EUR	EUR	0.25	Capitalisation
		SIX Swiss Exchange	ELOW SE	CHF			
		Deutsche Börse*	ZPRW GY	EUR			
		London Stock Exchange	EVAL LN	GBP			
		SIX Swiss Exchange	EVAL SE	CHF			
SPDR MSCI Europe Small Cap Value Weighted UCITS ETF	IE00BSPLC298	Deutsche Börse*	ZPRX GY	EUR	EUR	0.30	Capitalisation
		London Stock Exchange	EUSV LN	GBP			
SPDR FTSE EPRA Europe ex UK Real Estate UCITS ETF	IE00BSJCQV56	Deutsche Börse*	ZPRP GY	EUR	EUR	0.30	Capitalisation
		London Stock Exchange	EURL LN	GBP			
		London Stock Exchange	EURE LN	EUR			
		Borsa Italiana	EURE IM	EUR			
		SIX Swiss Exchange	EURE SE	EUR			
SPDR FTSE UK All Share UCITS ETF (Acc)	IE00B7452L46	Deutsche Börse*	SPYF GY	EUR	GBP	0.20	Capitalisation
		London Stock Exchange	FTAL LN	GBP			
		SIX Swiss Exchange	FTAL SE	CHF			

Global

Developed Region/Country

Emerging Markets

CORE EQUITY

CORE EQUITY

DEVELOPED REGION/COUNTRY

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR FTSE UK All Share UCITS ETF (Dist)	IE00BD5FCF91	Deutsche Börse* London Stock Exchange	ZPRD GY FTAD LN	GBP GBP	GBP	0.20	Semi-Annual Distribution
SPDR S&P UK Dividend Aristocrats UCITS ETF	IE00B6S2Z822	Deutsche Börse* London Stock Exchange SIX Swiss Exchange	SPYG GY UKDV LN UKDV SE	EUR GBP CHF	GBP	0.30	Semi-Annual Distribution
SPDR MSCI Japan UCITS ETF	IE00BZ0G8B96	Deutsche Börse* London Stock Exchange	ZPDJ GY JPJP LN	EUR GBP	JPY	0.30	Capitalisation
SPDR MSCI Japan EUR Hdg UCITS ETF	IE00BZ0G8C04	Deutsche Börse* London Stock Exchange Borsa Italiana	ZPDW GY JPEH LN JPEH IM	EUR EUR EUR	EUR	0.35	Capitalisation
SPDR S&P Pan Asia Dividend Aristocrats UCITS ETF	IE00B9KNR336	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	ZPRA GY ASDV LN PADV LN PADV SE PADV IM	EUR USD GBP CHF EUR	USD	0.55	Semi-Annual Distribution
SPDR S&P 500 UCITS ETF (Dist)	IE00B6YX5C33	Deutsche Börse* London Stock Exchange London Stock Exchange Borsa Italiana Euronext Paris SIX Swiss Exchange	SPY5 GY SPX5 LN SPY5 LN SPY5 IM SPY5 FP SPY5 SE	EUR GBP USD EUR EUR CHF	USD	0.09	Quarterly Distribution
SPDR S&P 500 EUR Hdg UCITS ETF (Acc)	IE00BYYW2V44	Deutsche Börse* SIX Swiss Exchange Borsa Italiana	SPPE GY SPXE SE SPXE IM	EUR — EUR	EUR	0.12	Capitalisation
SPDR S&P 500 ESG Screened UCITS ETF	IE00BH4GPZ28	Deutsche Börse* Borsa Italiana Euronext Amsterdam	SPPY GY 500X GY 500X NA	EUR EUR EUR	USD	0.10	Capitalisation
SPDR S&P 400 U.S. Mid Cap UCITS ETF	IE00B4YBJ215	Deutsche Börse* London Stock Exchange Euronext Paris SIX Swiss Exchange Borsa Italiana	SPY4 GY SPY4 LN SPY4 FP SPY4 SE SPY4 IM	EUR USD EUR CHF EUR	USD	0.30	Capitalisation
SPDR Russell 2000 U.S. Small Cap UCITS ETF	IE00BJ38QD84	Deutsche Börse* London Stock Exchange London Stock Exchange Borsa Italiana Euronext Paris SIX Swiss Exchange	ZPRR GY R2US LN R2SC LN R2US IM R2US FP R2US SE	EUR USD GBP EUR EUR CHF	USD	0.30	Capitalisation
SPDR S&P U.S. Dividend Aristocrats UCITS ETF	IE00B6YX5D40	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	SPYD GY USDV LN UDVD LN USDV SE USDV IM	EUR GBP USD CHF EUR	USD	0.35	Quarterly Distribution

Global

Developed Region/Country

Emerging Markets

CORE EQUITY

CORE EQUITY

DEVELOPED REGION/COUNTRY

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR S&P U.S. Dividend Aristocrats EUR Hdg UCITS ETF	IE00B979GK47	Deutsche Börse* SIX Swiss Exchange	SPPD GY USDE SE	EUR EUR	EUR	0.40	Quarterly Distribution
SPDR S&P 500 Low Volatility UCITS ETF	IE00B802KR88	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Euronext Paris Borsa Italiana	SPY1 GY USLV LN LOWV LN LOWV SE LOWV FP LOWV IM	EUR GBP USD CHF EUR EUR	USD	0.35	Capitalisation
SPDR MSCI USA Value UCITS ETF	IE00BSPLC520	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange	ZPRU GY USVL LN UVAL LN UVAL SE	EUR USD GBP CHF	USD	0.25	Capitalisation
SPDR MSCI USA Small Cap Value Weighted UCITS ETF	IE00BSPLC413	Deutsche Börse* London Stock Exchange	ZPRV GY USSC LN	EUR USD	USD	0.30	Capitalisation

Global

Developed Region/Country

Emerging Markets

CORE EQUITY

EMERGING MARKETS

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR MSCI Emerging Markets UCITS ETF	IE00B469F816	Deutsche Börse*	SPYM GY	EUR	USD	0.42	Capitalisation
		London Stock Exchange	EMRG LN	GBP			
		London Stock Exchange	EMRD LN	USD			
		Euronext Paris	EMRG FP	EUR			
		SIX Swiss Exchange	EMRG SE	CHF			
Borsa Italiana	EMRG IM	EUR					
SPDR S&P Emerging Markets Dividend UCITS ETF	IE00B6YX5B26	Deutsche Börse*	SPYV GY	EUR	USD	0.55	Semi-Annual Distribution
		London Stock Exchange	EMDV LN	GBP			
		London Stock Exchange	EDVD LN	USD			
		SIX Swiss Exchange	EMDV SE	CHF			
		Borsa Italiana	EMDV IM	EUR			
SPDR MSCI EM Asia UCITS ETF	IE00B466KX20	Deutsche Börse*	SPYA GY	EUR	USD	0.55	Capitalisation
		London Stock Exchange	EMAS LN	GBP			
		London Stock Exchange	EMAD LN	USD			
		Euronext Paris	EMAE FP	EUR			
		SIX Swiss Exchange	EMAS SE	CHF			
Borsa Italiana	EMAE IM	EUR					
SPDR MSCI Emerging Markets Small Cap UCITS ETF	IE00B48X4842	Deutsche Börse*	SPYX	EUR	USD	0.55	Capitalisation
		London Stock Exchange	EMSM LN	GBP			
		London Stock Exchange	EMSD LN	USD			

Global

Developed Region/Country

Emerging Markets

SMART BETA

DIVIDEND

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR S&P Global Dividend Aristocrats UCITS ETF	IE00B9CQXS71	Deutsche Börse*	ZPRG GY	EUR	USD	0.45	Quarterly Distribution
		London Stock Exchange	GLDV LN	USD			
		London Stock Exchange	GBDV LN	GBP			
		SIX Swiss Exchange	GLDV SE	CHF			
SPDR S&P U.S. Dividend Aristocrats UCITS ETF	IE00B6YX5D40	Deutsche Börse*	SPYD GY	EUR	USD	0.35	Quarterly Distribution
		London Stock Exchange	USDV LN	GBP			
		London Stock Exchange	UDVD LN	USD			
		SIX Swiss Exchange	USDV SE	CHF			
SPDR S&P U.S. Dividend Aristocrats EUR Hdg UCITS ETF	IE00B979GK47	Deutsche Börse*	SPPD GY	EUR	EUR	0.40	Quarterly Distribution
		SIX Swiss Exchange	USDE SE	EUR			
		Deutsche Börse*	SPYW GY	EUR			
		London Stock Exchange	EUDV LN	GBP			
SPDR S&P Euro Dividend Aristocrats UCITS ETF	IE00B5M1WJ87	London Stock Exchange	EUDI LN	EUR	EUR	0.30	Semi-Annual Distribution
		Euronext Paris	EUDV FP	EUR			
		Borsa Italiana	EUDV IM	EUR			
		SIX Swiss Exchange	EUDV SE	CHF			
SPDR S&P UK Dividend Aristocrats UCITS ETF	IE00B6S2Z822	Deutsche Börse*	SPYG GY	EUR	GBP	0.30	Semi-Annual Distribution
		London Stock Exchange	UKDV LN	GBP			
		SIX Swiss Exchange	UKDV SE	CHF			
		Borsa Italiana	UKDV IM	EUR			
SPDR S&P Pan Asia Dividend Aristocrats UCITS ETF	IE00B9KNR336	Deutsche Börse*	ZPRA GY	EUR	USD	0.55	Semi-Annual Distribution
		London Stock Exchange	ASDV LN	USD			
		London Stock Exchange	PADV LN	GBP			
		SIX Swiss Exchange	PADV SE	CHF			
SPDR S&P Emerging Markets Dividend UCITS ETF	IE00B6YX5B26	Deutsche Börse*	SPYV GY	EUR	USD	0.55	Semi-Annual Distribution
		London Stock Exchange	EMDV LN	GBP			
		London Stock Exchange	EDVD LN	USD			
		SIX Swiss Exchange	EMDV SE	CHF			
		Borsa Italiana	EMDV IM	EUR			

Dividend

Value

Volatility

SMART BETA

SMART BETA

VALUE

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR MSCI USA Value UCITS ETF	IE00BSPLC520	Deutsche Börse*	ZPRU GY	EUR	USD	0.25	Capitalisation
		London Stock Exchange	USVL LN	USD			
		London Stock Exchange	UVAL LN	GBP			
		SIX Swiss Exchange	UVAL SE	CHF			
SPDR MSCI Europe Value UCITS ETF	IE00BSPLC306	Deutsche Börse*	ZPRW GY	EUR	EUR	0.25	Capitalisation
		London Stock Exchange	EVAL LN	GBP			
		SIX Swiss Exchange	EVAL SE	CHF			
SPDR MSCI USA Small Cap Value Weighted UCITS ETF	IE00BSPLC413	Deutsche Börse*	ZPRV GY	EUR	USD	0.30	Capitalisation
SPDR MSCI Europe Small Cap Value Weighted UCITS ETF	IE00BSPLC298	Deutsche Börse*	ZPRX GY	EUR	EUR	0.30	Capitalisation
		London Stock Exchange	EUSV LN	GBP			

Dividend

Value

Volatility

SMART BETA

SMART BETA

VOLATILITY

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR EURO STOXX Low Volatility UCITS ETF	IE00BFTWP510	Deutsche Börse*	ZPRL GY	EUR	EUR	0.30	Capitalisation
		London Stock Exchange	ELOW LN	EUR			
		London Stock Exchange	LOWE LN	GBP			
		Borsa Italiana	ELOW IM	EUR			
		Euronext Paris	ELOW FP	EUR			
SIX Swiss Exchange	ELOW SE	CHF					
SPDR S&P 500 Low Volatility UCITS ETF	IE00B802KR88	Deutsche Börse*	SPY1 GY	EUR	USD	0.35	Capitalisation
		London Stock Exchange	USLV LN	GBP			
		London Stock Exchange	LOWV LN	USD			
		SIX Swiss Exchange	LOWV SE	CHF			
		Borsa Italiana	LOWV IM	EUR			

Dividend

Value

Volatility

SMART BETA

SECTORS

GLOBAL

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR MSCI World Consumer Discretionary UCITS ETF	IE00BYTRR640	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange	WCOD NA WCOD LN WCOD SE	EUR USD USD	USD	0.30	Capitalisation
SPDR MSCI World Consumer Staples UCITS ETF	IE00BYTRR756	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange	WCOS NA WCOS LN WCOS SE	EUR USD USD	USD	0.30	Capitalisation
SPDR MSCI World Energy UCITS ETF	IE00BYTRR863	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange Borsa Italiana	WNRG NA WNRG LN WNRG SE WNRG IM	EUR USD USD EUR	USD	0.30	Capitalisation
SPDR MSCI World Financials UCITS ETF	IE00BYTRR970	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange Borsa Italiana	WFIN NA WFIN LN WFIN SE WFIN IM	EUR USD USD EUR	USD	0.30	Capitalisation
SPDR MSCI World Health Care UCITS ETF	IE00BYTRRB94	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange Borsa Italiana	WHEA NA WHEA LN WHEA SE WHEA IM	EUR USD USD EUR	USD	0.30	Capitalisation
SPDR MSCI World Industrials UCITS ETF	IE00BYTRRC02	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange	WNDU NA WNDU LN WNDU SE	EUR USD USD	USD	0.30	Capitalisation
SPDR MSCI World Materials UCITS ETF	IE00BYTRRF33	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange	WMAT NA WMAT LN WMAT SE	EUR USD USD	USD	0.30	Capitalisation
SPDR MSCI World Technology UCITS ETF	IE00BYTRRD19	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange Borsa Italiana	WTEC NA WTEC LN WTEC SE WTEC IM	EUR USD USD EUR	USD	0.30	Capitalisation
SPDR MSCI World Communication Services UCITS ETF	IE00BYTRRG40	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange	WTEL NA WTEL LN WTEL SE	EUR USD USD	USD	0.30	Capitalisation
SPDR MSCI World Utilities UCITS ETF	IE00BYTRRH56	Euronext Amsterdam* London Stock Exchange SIX Swiss Exchange	WUTI NA WUTI LN WUTI SE	EUR USD USD	USD	0.30	Capitalisation
SPDR Dow Jones Global Real Estate UCITS ETF	IE00B8GF1M35	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	SPYJ GY GBRE LN GLRE LN GBRE SE GLRE IM	EUR GBP USD CHF EUR	USD	0.40	Quarterly Distribution

Global

US

Europe

SECTORS

US

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR S&P U.S. Consumer Discretionary Select Sector UCITS ETF	IE00BWBXM278	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDD GY SXLY LN SXLY SE SXLY IM SXLY NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Consumer Staples Select Sector UCITS ETF	IE00BWBXM385	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDS GY SXLP LN SXLP SE SXLP IM SXLP NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Energy Select Sector UCITS ETF	IE00BWBXM492	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDE GY SXLE LN SXLE SE SXLE IM SXLE NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Financials Select Sector UCITS ETF	IE00BWBXM500	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDF GY SXLF LN SXLF SE SXLF IM SXLF NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Health Care Select Sector UCITS ETF	IE00BWBXM617	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDH GY SXLV LN SXLV SE SXLV IM SXLV NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Industrials Select Sector UCITS ETF	IE00BWBXM724	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDI GY SXLI LN SXLI SE SXLI IM SXLI NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Materials Select Sector UCITS ETF	IE00BWBXM831	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDM GY SXLB LN SXLB SE SXLB IM SXLB NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Technology Select Sector UCITS ETF	IE00BWBXM948	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDT GY SXLK LN SXLK SE SXLK IM SXLK NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Utilities Select Sector UCITS ETF	IE00BWBXMB69	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana Euronext Amsterdam	ZPDU GY SXLU LN SXLU SE SXLU IM SXLU NA	EUR USD USD EUR EUR	USD	0.15	Capitalisation
SPDR S&P U.S. Communication Services Select Sector UCITS ETF	IE00BFWFPX50	Deutsche Börse* London Stock Exchange London Stock Exchange Borsa Italiana Euronext Amsterdam	ZPDK GY SXLC LN GXLC LN ZPDK IM SXLC NA	EUR USD GBP EUR EUR	USD	0.15	Capitalisation

Global

US

Europe

SECTORS

SECTORS

EUROPE

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR MSCI Europe Consumer Discretionary UCITS ETF	IE00BKWQ0C77	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STR FP CDIS LN SPYR GY STRX IM STRX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Consumer Staples UCITS ETF	IE00BKWQ0D84	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STS FP CSTP LN SPYC GY STX IM STX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Energy UCITS ETF	IE00BKWQ0F09	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STN FP ENGY LN SPYN GY STNX IM STNX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Financials UCITS ETF	IE00BKWQ0G16	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STZ FP FNCL LN SPYZ GY STZ IM STZ SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Health Care UCITS ETF	IE00BKWQ0H23	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STW FP HLTH LN SPYH GY STWX IM STWX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Industrials UCITS ETF	IE00BKWQ0J47	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STQ FP NDUS LN SPYQ GY STQX IM STQX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Technology UCITS ETF	IE00BKWQ0K51	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STK FP ITEC LN SPYK GY STKX IM STKX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Materials UCITS ETF	IE00BKWQ0L68	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STP FP MTRL LN SPYP GY STPX IM STPX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Communications UCITS ETF	IE00BKWQ0N82	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STT FP TELE LN SPYT GY STTX IM STTX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR MSCI Europe Utilities UCITS ETF	IE00BKWQ0P07	Euronext Paris* London Stock Exchange Deutsche Börse Borsa Italiana SIX Swiss Exchange	STU FP UTIL LN SPYU GY STUX IM STUX SE	EUR EUR EUR EUR CHF	EUR	0.30	Capitalisation
SPDR FTSE EPRA Europe ex UK Real Estate UCITS ETF	IE00BSJCQV56	Deutsche Börse* London Stock Exchange London Stock Exchange Borsa Italiana SIX Swiss Exchange	ZPRP GY EURE LN EURL LN EURE IM EURE SE	EUR EUR GBP EUR EUR	EUR	0.30	Capitalisation

Global

US

Europe

FIXED INCOME

BROAD

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays Euro Aggregate Bond UCITS ETF	IE00B41RYL63	Deutsche Börse* London Stock Exchange Euronext Paris SIX Swiss Exchange	SYBA GY EUAG LN EAGG FP EAGG SE	EUR EUR EUR CHF	EUR	0.17	Semi-Annual Distribution
SPDR Bloomberg Barclays U.S. Aggregate Bond UCITS ETF	IE00B459R192	Deutsche Börse* London Stock Exchange Euronext Paris SIX Swiss Exchange	SYBU GY USAG LN USAG FP USAG SE	EUR USD EUR CHF	USD	0.17	Semi-Annual Distribution
SPDR Bloomberg Barclays Global Aggregate Bond UCITS ETF	IE00B43QJJ40	Deutsche Börse* London Stock Exchange London Stock Exchange Borsa Italiana SIX Swiss Exchange	SYBZ GY GLAG LN GLBL LN SYBZ GY GLAG SE	EUR USD GBP EUR USD	USD	0.10	Semi-Annual Distribution
SPDR Bloomberg Barclays Global Aggregate Bond USD Hdg UCITS ETF	IE00BF1QPH33	Deutsche Börse* London Stock Exchange SIX Swiss Exchange	SPFU GY GLAU LN GLAU SE	USD USD USD	USD	0.10	Semi-Annual Distribution
SPDR Bloomberg Barclays Global Aggregate Bond GBP Hdg UCITS ETF	IE00BF1QPJ56	Deutsche Börse* London Stock Exchange SIX Swiss Exchange	SPFB GY GLAB LN GLAB SE	GBP GBP GBP	GBP	0.10	Semi-Annual Distribution
SPDR Bloomberg Barclays Global Aggregate Bond EUR Hdg UCITS ETF	IE00BF1QPL78	Deutsche Börse* Borsa Italiana SIX Swiss Exchange	SPFE GY GLAE IM GLAE SE	EUR EUR EUR	EUR	0.10	Semi-Annual Distribution
SPDR Bloomberg Barclays Global Aggregate Bond CHF Hdg UCITS ETF	IE00BF1QPK61	SIX Swiss Exchange*	GLAC SE	CHF	USD	0.10	Capitalisation

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

CORPORATE

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays U.S. Corporate Bond UCITS ETF	IE00B3VY0M37	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	SYB1 GY USCO LN USCB LN USCO SE USCO IM	EUR USD GBP USD EUR	USD	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays 0–3 Year U.S. Corporate Bond UCITS ETF	IE00BC7GZX26	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	SYBF GY SUSC LN SUSD LN SUSC SE SUSC IM	EUR USD GBP CHF EUR	USD	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays 1–10 Year US Corporate Bond UCITS ETF	IE00BYV12Y75	Deutsche Börse* London Stock Exchange SIX Swiss Exchange Borsa Italiana	SYBR GY IUCB LN IUCB SE IUCB IM	EUR USD USD EUR	USD	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays 10+ Year U.S. Corporate Bond UCITS ETF	IE00BZ0G8860	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	SYBN GY LUSC LN LCRP LN LUSC SE LUSC IM	EUR USD GBP USD EUR	USD	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays Euro Corporate Bond UCITS ETF	IE00B3T9LM79	Deutsche Börse* London Stock Exchange Euronext Paris SIX Swiss Exchange Borsa Italiana	SYBC GY EUCO LN EUCO FP EUCO SE EUCO IM	EUR EUR EUR CHF EUR	EUR	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays 0–3 Year Euro Corporate Bond UCITS ETF	IE00BC7GZW19	SIX Swiss Exchange Borsa Italiana	SEUC SE SEUC IM	CHF EUR	EUR	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays Sterling Corporate Bond UCITS ETF	IE00B4694Z11	Deutsche Börse* London Stock Exchange SIX Swiss Exchange	SYBS GY UKCO LN UKCO SE	EUR GBP CHF	GBP	0.20	Semi-Annual Distribution
SPDR Bloomberg Barclays 0–5 Year Sterling Corporate Bond UCITS ETF	IE00BCBJF711	Deutsche Börse* London Stock Exchange	SYBQ GY SUKC LN	EUR GBP	GBP	0.20	Semi-Annual Distribution

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

GOVERNMENT

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays 1–3 Month T-Bill UCITS ETF (Acc)	IE00BJXRT698	Deutsche Börse*	ZPRM GY	USD	USD	0.10	Capitalisation
SPDR Bloomberg Barclays 1–3 Year U.S. Treasury Bond UCITS ETF	IE00BC7GZJ81	Deutsche Börse*	SYBW GY	EUR	USD	0.15	Semi-Annual Distribution
		London Stock Exchange	TRS3 LN	USD			
		London Stock Exchange	TSY3 LN	GBP			
		SIX Swiss Exchange	TRS3 SE	CHF			
SPDR Bloomberg Barclays 3–7 Year U.S. Treasury Bond UCITS ETF	IE00BYSZ5R67	Borsa Italiana	TRS3 IM	EUR			
		Deutsche Börse	SPP3 GY	EUR			
		London Stock Exchange	TRS5 LN	USD			
		SIX Swiss Exchange	TRS5 SE	USD			
SPDR Bloomberg Barclays 10+ Year U.S. Treasury Bond UCITS ETF	IE00BYSZ5V04	Borsa Italiana	TRS5 IM	EUR			
		Deutsche Börse*	SPPX GY	EUR			
		London Stock Exchange	LUTR LN	USD			
		SIX Swiss Exchange	LUTR SE	USD			
SPDR Bloomberg Barclays 1–3 Year Euro Government Bond UCITS ETF	IE00B6YX5F63	Borsa Italiana	LUTR IM	EUR			
		Deutsche Börse*	SYB3 GY	EUR			
		London Stock Exchange	EU13 LN	EUR			
		Borsa Italiana	GOVS IM	EUR			
SPDR Bloomberg Barclays 3–5 Year Euro Government Bond UCITS ETF	IE00BS7K8821	Euronext Paris	GOVS FP	EUR			
		SIX Swiss Exchange	SYB3 SE	CHF			
		Deutsche Börse*	SYB4 GY	EUR			
		London Stock Exchange	EU35 LN	EUR			
SPDR Bloomberg Barclays 7–10 Year Euro Government Bond UCITS ETF	IE00BYSZ5Z42	SIX Swiss Exchange	EU35 SE	CHF			
		Borsa Italiana	EU35 IM	EUR			
		Deutsche Börse*	SYB7 GY	EUR			
		London Stock Exchange	EU7L LN	EUR			
SPDR Bloomberg Barclays 10+ Year Euro Government Bond UCITS ETF	IE00BYSZ6062	SIX Swiss Exchange	EU7L SE	EUR			
		Borsa Italiana	EU7L IM	EUR			
		Deutsche Börse*	SYBV GY	EUR			
		London Stock Exchange	LGOV LN	EUR			
SPDR Bloomberg Barclays 1–5 Year Gilt UCITS ETF	IE00B6YX5K17	SIX Swiss Exchange	LGOV SE	EUR			
		Borsa Italiana	LGOV IM	EUR			
		Deutsche Börse*	SYB5 GY	EUR			
		London Stock Exchange	GLTS LN	GBP			

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

GOVERNMENT

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays U.S. Treasury Bond UCITS ETF	IE00B44CND37	Deutsche Börse*	SYBT GY	EUR	USD	0.15	Semi-Annual Distribution
		London Stock Exchange	TRSY LN	USD			
		London Stock Exchange	USTY LN	GBP			
		Euronext Paris	TSYE FP	EUR			
		SIX Swiss Exchange	TRSY SE	CHF			
Borsa Italiana	TRSY IM	EUR					
SPDR Bloomberg Barclays U.S. TIPS UCITS ETF	IE00BZ0G8977	Deutsche Börse*	SYBY GY	EUR	USD	0.17	Semi-Annual Distribution
		London Stock Exchange	TIPS LN	USD			
		London Stock Exchange	UTIP LN	GBP			
		Borsa Italiana	TIPS IM	EUR			
		SIX Swiss Exchange	TIPS SE	USD			
SPDR Bloomberg Barclays 7–10 Year U.S. Treasury Bond UCITS ETF	IE00BYSZ5T81	Deutsche Börse*	SPP7 GY	EUR	USD	0.15	Semi-Annual Distribution
		London Stock Exchange	TRSX LN	USD			
		SIX Swiss Exchange	TRSX SE	USD			
		Borsa Italiana	TRSX IM	EUR			
SPDR Bloomberg Barclays Euro Government Bond UCITS ETF	IE00B3S5XW04	Deutsche Börse*	SYBB GY	EUR	EUR	0.15	Semi-Annual Distribution
		London Stock Exchange	GOVY LN	EUR			
		Euronext Paris	GOVY FP	EUR			
		SIX Swiss Exchange	GOVY SE	CHF			
		Borsa Italiana	GOVY IM	EUR			
SPDR Bloomberg Barclays UK Gilt UCITS ETF	IE00B3W74078	Deutsche Börse* London Stock Exchange	SYBG GY GLTY LN	EUR GBP	GBP	0.15	Semi-Annual Distribution
SPDR Bloomberg Barclays 15+ Year Gilt UCITS ETF	IE00B6YX5L24	Deutsche Börse* London Stock Exchange	SYBL GY GLTL LN	EUR GBP	GBP	0.15	Semi-Annual Distribution

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

EMERGING MARKETS

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays EM Inflation Linked Local Bond UCITS ETF	IE00B7MXFZ59	Deutsche Börse* London Stock Exchange London Stock Exchange	SYBI GY EMIL LN EMIN LN	EUR USD GBP	USD	0.55	Semi-Annual Distribution
SPDR Bloomberg Barclays Emerging Markets Local Bond UCITS ETF (Dist)	IE00B4613386	Deutsche Börse* London Stock Exchange London Stock Exchange Euronext Paris SIX Swiss Exchange Borsa Italiana	SYBM GY EMDL LN EMDD LN EMLD FP EMDL SE EMLD IM	EUR GBP USD EUR CHF EUR	USD	0.55	Semi-Annual Distribution
SPDR Bloomberg Barclays Emerging Markets Local Bond UCITS ETF (Acc)	IE00BFWFPY67	Deutsche Börse* SIX Swiss Exchange	SPFA GY EMDA SE	EUR CHF	USD	0.55	Capitalisation
SPDR ICE BofAML 0–5 Year EM USD Government Bond UCITS ETF	IE00BP46NG52	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange Borsa Italiana	ZPR5 GY EMH5 LN SEMH LN EMH5 SE EMH5 IM	EUR USD GBP CHF EUR	USD	0.42	Semi-Annual Distribution
SPDR ICE BofAML 0–5 Year EM USD Government Bond EUR Hdg UCITS ETF (acc)	IE00BJL36X53	Deutsche Börse* SIX Swiss Exchange Borsa Italiana	ZPR6 GY EMHE SE EMHE GY	EUR EUR EUR	EUR	0.47	Capitalisation
SPDR ICE BofAML Emerging Markets Corporate Bond UCITS ETF	IE00B7LFX77	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange	SYBE GY EMCB LN EMCO LN EMCB SE	EUR GBP USD CHF	USD	0.50	Semi-Annual Distribution

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

HIGH YIELD

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays 0–5 Year U.S. High Yield Bond UCITS ETF	IE00B99FL386	Deutsche Börse*	SYBK GY	EUR	USD	0.40	Semi-Annual Distribution
		London Stock Exchange	JNKS LN	GBP			
		London Stock Exchange	SJNK LN	USD			
		SIX Swiss Exchange	SJNK SE	CHF			
SPDR Bloomberg Barclays Euro High Yield Bond UCITS ETF	IE00B6YX5M31	Deutsche Börse*	SYBJ GY	EUR	EUR	0.40	Semi-Annual Distribution
		London Stock Exchange	JNKE LN	EUR			
		Borsa Italiana	JNKE IM	EUR			
		Euronext Paris	JNKE FP	EUR			
		SIX Swiss Exchange	JNKE SE	CHF			

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

MULTI-ASSET

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Morningstar Multi-Asset Global Infrastructure UCITS ETF	IE00BQWJFQ70	Deutsche Börse* London Stock Exchange London Stock Exchange SIX Swiss Exchange	ZPRI GY MAGI LN GIN LN MAGI SE	EUR USD GBP CHF	USD	0.40	Semi-Annual Distribution
SPDR Thomson Reuters Global Convertible Bond UCITS ETF	IE00BNH72088	Deutsche Börse* London Stock Exchange London Stock Exchange Borsa Italiana SIX Swiss Exchange	ZPRC GY GCVB LN GLCB LN CONV IM GCVB SE	EUR USD GBP EUR CHF	USD	0.50	Semi-Annual Distribution
SPDR Thomson Reuters Global Convertible Bond Eur Hdg UCITS ETF	IE00BDT6FP91	Deutsche Börse* Borsa Italiana SIX Swiss Exchange	SPF1 GY GCVE IM GCVE SE	EUR EUR EUR	EUR	0.55	Capitalisation
SPDR Thomson Reuters Global Convertible Bond Chf Hdg UCITS ETF	IE00BDT6FS23	SIX Swiss Exchange	GVCV SE	CHF	CHF	0.55	Capitalisation

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

FIXED INCOME

INFLATION-LINKED

Fund	ISIN	Exchange	Ticker	Trading Currency	Base Currency	TER	Dividends
SPDR Bloomberg Barclays U.S. TIPS UCITS ETF	IE00BZ0G8977	Deutsche Börse*	SYBY GY	EUR	USD	0.17	Semi-Annual Distribution
		London Stock Exchange	TIPS LN	USD			
		London Stock Exchange	UTIP LN	GBP			
		Borsa Italiana	TIPS IM	EUR			
SPDR Bloomberg Barclays EM Inflation Linked Local Bond UCITS ETF	IE00B7MXFZ59	SIX Swiss Exchange	TIPS SE	USD			
		Deutsche Börse*	SYBI GY	EUR			
		London Stock Exchange	EMIL LN	USD			
		London Stock Exchange	EMIN LN	GBP			

Broad

Corporate

Government

Emerging Markets

High Yield

Multi-Asset

Inflation-Linked

FIXED INCOME

Marketing Communication

For investment professional use only

For Investors in Austria: The offering of SPDR ETFs by the Company has been notified to the Financial Markets Authority (FMA) in accordance with section 139 of the Austrian Investment Funds Act. Prospective investors may obtain the current sales Prospectus, the articles of incorporation, the KIID as well as the latest annual and semi-annual report free of charge from State Street Global Advisors GmbH, Brienner Strasse 59, D-80333 Munich. T: +49 (0)89-55878-400. F: +49 (0)89-55878-440.

For Investors in Finland: The offering of funds by the Companies has been notified to the Financial Supervision Authority in accordance with Section 127 of the Act on Common Funds (29.1.1999/48) and by virtue of confirmation from the Financial Supervision Authority the Companies may publicly distribute its Shares in Finland. Certain information and documents that the Companies must publish in Ireland pursuant to applicable Irish law are translated into Finnish and are available for Finnish investors by contacting State Street Custodial Services (Ireland) Limited, 78 Sir John Rogerson's Quay, Dublin 2, Ireland.

For Investors in France: This document does not constitute an offer or request to purchase shares in the Company. Any subscription for shares shall be made in accordance with the terms and conditions specified in the complete Prospectus, the KIID, the addenda as well as the Company Supplements. These documents are available from the Company centralising correspondent: State Street Banque S.A., 23-25 rue Delarivière- Lefoullon, 92064 Paris La Defense Cedex or on the French part of the site ssga.com. The Company is an undertaking for collective investment in transferable securities (UCITS) governed by Irish law and accredited by the Central Bank of Ireland as a UCITS in accordance with European Regulations. European Directive no. 2014/91/EU dated 23 July 2014 on UCITS, as amended, established common rules pursuant to the cross-border marketing of UCITS with which they duly comply. This common base does not exclude differentiated implementation. This is why a European UCITS can be sold in France even though its activity does not comply with rules identical to those governing the approval of this type of product in France. The offering of these compartments has been notified to the Autorité des Marchés Financiers (AMF) in accordance with article L214-2-2 of the French Monetary and Financial Code.

For Investors in Germany: The offering of SPDR ETFs by the Companies has been notified to the Bundesanstalt für Finanzdienstleistungsaufsicht (BaFin) in accordance with section 312 of the German Investment Act. Prospective investors may obtain the current sales Prospectuses, the articles of incorporation, the KIIDs as well as the latest annual and semiannual report free of charge from State Street Global Advisors GmbH, Brienner Strasse 59, D-80333 Munich. T: +49 (0)89-55878-400. F: +49 (0)89-55878-440.

Ireland Entity: State Street Global Advisors Ireland Limited is regulated by the Central Bank of Ireland. Registered office address 78 Sir John Rogerson's Quay, Dublin 2. Registered number 145221. T: +353 (0)1 776 3000. F: +353 (0)1 776 3300.

Italy Entity: State Street Global Advisors Ireland Limited, Milan Branch (Sede Secondaria di Milano) is a branch of State Street Global Advisors Ireland Limited, registered in Ireland with company number 145221, authorised and regulated by the Central Bank of Ireland, and whose registered office is at 78 Sir John Rogerson's Quay, Dublin 2. State Street Global Advisors Ireland Limited, Milan Branch (Sede Secondaria di Milano), is registered in Italy with company number 10495250960 - R.E.A. 2535585 and VAT number 10495250960 and whose office is at Via Ferrante Aporti, 10 - 20125 Milano, Italy. T: +39 02 32066 100. F: +39 02 32066 155.

For Investors in Luxembourg: The Company has been notified to the Commission de Surveillance du Secteur Financier in Luxembourg in order to market its shares for sale to the public in Luxembourg and the Company is a notified Undertaking in Collective Investment for Transferable Securities (UCITS).

For Investors in the Netherlands: This communication is directed at qualified investors within the meaning of Section 2:72 of the Dutch Financial Markets Supervision Act (Wet op het financieel toezicht) as amended. The products and services to which this communication relates are only available to such persons and persons of any other description should not rely on this communication. Distribution of this document does not trigger a licence requirement for the Companies or State Street Global Advisors (SSGA) in the Netherlands and consequently no prudential and conduct of business supervision will be exercised over the Companies or SSGA by the Dutch Central Bank (De Nederlandsche Bank N.V.) and the Dutch Authority for the Financial Markets (Stichting Autoriteit Financiële Markten). The Companies have completed their notification to the Authority Financial Markets in the Netherlands in order to market their shares for sale to the public in the Netherlands and the Companies are, accordingly, investment institutions (beleggingsinstellingen) according to Section 2:72 Dutch Financial Markets Supervision Act of Investment Institutions.

For Investors in Norway: The offering of SPDR ETFs by the Companies has been notified to the Financial Supervisory Authority of Norway (Finanstilsynet) in accordance with applicable Norwegian Securities Funds legislation. By virtue of a confirmation letter from the Financial Supervisory Authority dated 28 March 2013 the Companies may market and sell their shares in Norway.

For Investors in Spain: SSGA SPDR ETFs Europe I and II plc have been authorised for public distribution in Spain and are registered with the Spanish Securities Market Commission (Comisión Nacional del Mercado de Valores) under no.1244 and no.1242. Before investing, investors may obtain a copy of the Prospectus and Key Investor Information Documents, the Marketing Memoranda, the fund rules or

instruments of incorporation as well as the annual and semi-annual reports of State Street Global Advisors SPDR ETFs Europe I and II plc from Cecabank, S.A. Alcalá 27, 28014 Madrid (Spain) who is the Spanish Representative, Paying Agent and distributor in Spain or at ssga.com. The authorised Spanish distributor of State Street Global Advisors SPDR ETFs is available on the website of the Securities Market Commission (Comisión Nacional del Mercado de Valores).

For Investors in the UK: The Companies are recognised schemes under Section 264 of the Financial Services and Markets Act 2000 ("the Act") and are directed at 'professional clients' in the UK (within the meaning of the rules of the Act) who are deemed both knowledgeable and experienced in matters relating to investments. The products and services to which this communication relates are only available to such persons and persons of any other description should not rely on this communication. Many of the protections provided by the UK regulatory system do not apply to the operation of the Companies, and compensation will not be available under the UK Financial Services Compensation Scheme.

Important Information This document has been issued by State Street Global Advisors Ireland ("SSGA"), regulated by the Central Bank of Ireland. Registered office address 78 Sir John Rogerson's Quay, Dublin 2. Registered number 145221. T: +353 (0)1 776 3000. F: +353 (0)1 776 3300. Web: ssga.com.

SPDR ETFs is the exchange traded funds ("ETF") platform of State Street Global Advisors and is comprised of funds that have been authorised by Central Bank of Ireland as open-ended UCITS investment companies.

State Street Global Advisors SPDR ETFs Europe I & SPDR ETFs Europe II plc issue SPDR ETFs, and is an open-ended investment company with variable capital having segregated liability between its sub-funds. The Company is organised as an Undertaking for Collective Investments in Transferable Securities (UCITS) under the laws of Ireland and authorised as a UCITS by the Central Bank of Ireland.

The information provided does not constitute investment advice as such term is defined under the Markets in Financial Instruments Directive (2014/65/EU) or applicable Swiss regulation and it should not be relied on as such. It should not be considered a solicitation to buy or an offer to sell any investment. It does not take into account any investor's or potential investor's particular investment objectives, strategies, tax status, risk appetite or investment horizon. If you require investment advice you should consult your tax and financial or other professional advisor. All material has been obtained from sources believed to be reliable. There is no representation or warranty as to the accuracy of the information and State Street shall have no liability for decisions based on such information.

The whole or any part of this work may not be reproduced, copied or transmitted or any of its contents disclosed to third parties without SSGA's express written consent.

The trademarks and service marks referenced herein are the property of their respective owners. Third party data providers make no warranties or representations of any kind relating to the accuracy, completeness or timeliness of the data and have no liability for damages of any kind relating to the use of such data.

There is no representation or warranty as to the accuracy of the information and State Street shall have no liability for decisions based on such information.

ETFs trade like stocks, are subject to investment risk, fluctuate in market value and may trade at prices above or below the ETF's net asset value. Brokerage commissions will reduce returns. Index-based ETFs are passively managed and seek to track an index of securities. Expenses may cause the ETF's returns to deviate from the returns of the index.

Equity securities may fluctuate in value in response to the activities of individual companies and general market and economic conditions.

Investing in foreign domiciled securities may involve risk of capital loss from unfavourable fluctuation in currency values, withholding taxes, from differences in generally accepted accounting principles or from economic or political instability in other nations.

Investments in emerging or developing markets may be more volatile and less liquid than investing in developed markets and may involve exposure to economic structures that are generally less diverse and mature and to political systems which have less stability than those of more developed countries.

Bonds generally present less short-term risk and volatility than stocks, but contain interest rate risk (as interest rates raise, bond prices usually fall); issuer default risk; issuer credit risk; liquidity risk; and inflation risk. These effects are usually pronounced for longer-term securities. Any fixed income security sold or redeemed prior to maturity may be subject to a substantial gain or loss.

The financial products referred to herein are not sponsored, endorsed, or promoted by MSCI and MSCI bears no liability with respect to any such financial products or any index on which such financial products are based. The Prospectus contains a more detailed description of the limited relationship MSCI has with SSGA and any related financial products.

BLOOMBERG®, a trademark and service mark of Bloomberg Finance L.P. and its affiliates, and BARCLAYS®, a trademark and service mark of

Barclays Bank Plc, have each been licensed for use in connection with the listing and trading of the SPDR Bloomberg Barclays ETFs.

"FTSE®", "FT-SE®" and "Footsie®" are trademarks jointly owned by the London Stock Exchange Plc and The Financial Times Limited and are used by FTSE International Limited ("FTSE") under license. "All-World", "All-Share" and "All-Small" and "FTSE4Good" are trademarks of FTSE. The FTSE UK All Share Index is calculated by FTSE. FTSE does not sponsor, endorse or promote this product and is not in any way connected to it and does not accept any liability. All intellectual property rights in the index values and constituent list vests in FTSE. SSGA has obtained full license from FTSE to use such intellectual property rights in the creation of this product.

Dow Jones Global Real Estate Securities is a trademark of Dow Jones Trademark Holdings LLC ("Dow Jones") and is licensed by S&P Dow Jones Indices LLC and its affiliates ("S&P Dow Jones Indices") and State Street Global Advisors. The SPDR Dow Jones Global Real Estate Securities is not sponsored, endorsed, sold or promoted by Dow Jones or S&P Dow Jones Indices.

The SPDR Morningstar Multi-Asset Global Infrastructure UCITS ETF (the "Product") is not sponsored, endorsed, sold or promoted by Morningstar. Morningstar makes no representation or warranty, express or implied, to the owners of the Product(s) or any member of the public regarding the advisability of investing in securities generally or in the Product(s). Morningstar's only relationship to State Street Global Advisors and the Product(s) is the licensing of: (i) certain trade and service marks and names of Morningstar; and (ii) the Morningstar Global Multi-Asset Infrastructure Index which is determined, composed and calculated by Morningstar without regard to State Street Global Investors or the Product(s). Morningstar has no obligation to take the needs of State Street Global Advisors or the Product(s) into consideration in determining, composing or calculating the Product(s). Morningstar is not responsible for and has not participated in the determination of the prices and amount of the Product(s) or the timing of the issuance or sale of the Product(s) or in the determination or calculation of the equation by which the Product(s) is converted into cash. Morningstar has no obligation or liability in connection with the administration, marketing or trading of the Product(s).

Thomson Reuters is a registered trademark of Thomson Reuters Corporation or its affiliates. The SPDR Thomson Reuters Global Convertible Bond UCITS ETF is not sponsored, endorsed, sold or

promoted by Thomson Reuters or any of its affiliates ("Thomson Reuters"). Thomson Reuters make no representation or warranty, express or implied, and hereby expressly disclaims all warranties of merchantability or fitness for a particular purpose, with respect to the Thomson Reuters Global Convertible Bond Index (the "Index") or any data included therein. Thomson Reuters makes no representation or warranty, express or implied, regarding the advisability of investing in securities generally, in the SPDR Thomson Reuters Global Convertible Bond UCITS ETF or the ability of the Index to track general market performance. All intellectual property rights in the Index values and constituent list vests in Thomson Reuters.

Russell Investment Group is the source and owner of the trademarks, service marks and copyrights related to the Russell Indexes. The Russell 2000 Index are trademarks of Russell Investment Group.

Standard & Poor's, S&P and SPDR are registered trademarks of Standard & Poor's Financial Services LLC (S&P); Dow Jones is a registered trademark of Dow Jones Trademark Holdings LLC (Dow Jones); and these trademarks have been licensed for use by S&P Dow Jones Indices LLC (SPDJI) and sublicensed for certain purposes by State Street Corporation. State Street Corporation's financial products are not sponsored, endorsed, sold or promoted by SPDJI, Dow Jones, S&P, their respective affiliates and third party licensors and none of such parties make any representation regarding the advisability of investing in such product(s) nor do they have any liability in relation thereto, including for any errors, omissions, or interruptions of any index.

Investing involves risk including the risk of loss of principal.

The information contained in this communication is not a research recommendation or 'investment research' and is classified as a 'Marketing Communication' in accordance with the Markets in Financial Instruments Directive (2014/65/EU). This means that this marketing communication (a) has not been prepared in accordance with legal requirements designed to promote the independence of investment research is not subject to any prohibition on dealing ahead of the dissemination of investment research.

You should obtain and read the SPDR prospectus and relevant Key Investor Information Document (KIID) prior to investing, which may be obtained from ssga.com. These include further details relating to the SPDR funds, including information relating to costs, risks and where the funds are authorised for sale.