

2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
Global Listed Property (H) 22.5%	Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 26.2%	Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilities (H) 24.1%	NZ Equities	Commodities (H) 13.4%	Emerging Market Equities (UH) 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities 31.6%	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
Global Private Equity (IRR) (H) 19.1%	NZ Government Bonds 13.3%	NZ Equities	Global Equity (H) 31.1%	Global Listed Property (H) 23.4%	Global Small Caps (UH) 13.8%	Global Listed Infrastructure & Utilities (H) 13.3%	NZ Equities	NZ Direct Property 11.1%	Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Caps (UH) 17.5%	Global Bonds (Aggregate) (H) 8.1%	Global Equity (H)	Global Equity (UH) 27.0%	Global Private Equity (IRR) (H) 20.5%	Global Private Equity (IRR) (H) 13.7%	NZ Direct Property 11.7%	Global Small Caps (UH) 20.3%	NZ Equities 6.0%	Global Equity (H) 26.7%	Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
Commodities (H) 17.4%	NZ Cash 2.9%	Australian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ Equities	Global Equity (UH) 13.2%	Global Private Equity (IRR) (H) 11.3%	Global Equity (H)	NZ Government Bonds 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
Global Equity (H) 11.6%	Global Listed Infrastructure & Utilities (H) 1.7%	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H) 13.0%	NZ Direct Property 11.9%	Global Equity (H) 10.8%	Global Equity (UH) 20.0%	NZ Cash 2.0%	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
Emerging Market Equities (UH) 10.7%	NZ Direct Property 1.3%	Global Private Equity (IRR) (H) 13.8%	NZ Equities 17.9%	Global Bonds (Aggregate) (H) 11.1%	Global Listed Property (H) 5.6%	Global Small Caps (UH) 10.7%	Australian Equities (UH) 18.4%	Global Bonds (Aggregate) (H) 1.8%	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Australian Equities (UH) 7.8%	NZ Equities 0.4%	Emerging Market Equities (UH) 11.8%	NZ Direct Property 14.0%	Global Equity (UH) 10.5%	NZ Government Bonds 5.4%	NZ Equities 10.1%	Global Private Equity (IRR) (H) 16.3%	Emerging Market Debt (UH) - 0.3%	Global Listed Property (H) 21.4%	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Funds (Defensive) (H) 7.7%	Global Listed Property (H) 0.4%	Global Small Caps (UH) 11.2%	Global Listed Property (H) 6.5%	Hedge Funds (Defensive) (H) 9.6%	Global Bonds (Aggregate) (H) 4.4%	Emerging Market Debt (UH) 9.7%	Global Listed Infrastructure & Utilities (H) 15.7%	Global Listed Infrastructure & Utilities (H) -1.3%	Emerging Market Equities (UH) 17.7%	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds (Aggregate) (H) 7.6%	Emerging Market Debt (UH) -1.8%	Global Equity (UH) 9.5%	Australian Equities (UH) 3.8%	NZ Government Bonds 7.8%	Global Equity (H) 4.2%	Australian Equities (UH) 9.2%	Emerging Market Debt (UH) 13.0%	Hedge Funds (Defensive) (H) -1.4%	Emerging Market Debt (UH) 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
Emerging Market Debt (UH) 7.5%	Global Equity (H) -4.1%	NZ Direct Property 9.2%	Hedge Funds (Defensive) (H) 3.0%	NZ Direct Property 7.8%	Australian Equities (UH) 4.1%	Emerging Market Equities (UH) 9.2%	NZ Direct Property 10.0%	Global Equity (UH) - 3.2%	NZ Direct Property 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
NZ Government Bonds 7.0%	Hedge Funds (Defensive) (H) - 4.5%	Emerging Market Debt (UH) 8.7%	NZ Cash 2.7%	Global Small Caps (UH) 7.3%	NZ Cash 3.4%	Global Listed Property (H) 6.8%	Global Listed Property (H) 8.5%	Global Listed Property (H) - 3.7%	Global Private Equity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Global Listed Infrastructure & Utilities (H) 4.1%	Global Equity (UH) -5.4%	Global Bonds (Aggregate) (H) 8.4%	Global Bonds (Aggregate) (H) 2.2%	NZ Cash 3.4%	Hedge Funds (Defensive) (H) 2.3%	Global Bonds (Aggregate) (H) 5.8%	NZ Government Bonds 5.5%	Global Equity (H) - 7.1%	Global Bonds (Aggregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
Global Equity (UH) 4.1%	Global Small Caps (UH) - 8.9%	NZ Government Bonds 4.8%	NZ Government Bonds -2.0%	Emerging Market Equities (UH) 3.0%	Global Listed Infrastructure & Utilities (H) -0.1%	Global Equity (UH) 5.6%	Global Bonds (Aggregate) (H) 4.0%	Australian Equities (UH) - 7.2%	Commodities (H) 6.2%	NZ Cash S&P/NZX 90-Day Bank Bill
NZ Equities 3.7%	Australian Equities (UH) -10.4%	NZ Cash 2.7%	Emerging Market Equities (UH) - 2.4%	Australian Equities (UH) 1.7%	Emerging Market Equities (UH) -2.9%	NZ Government Bonds 3.4%	Hedge Funds (Defensive) (H) 2.7%	Global Small Caps (UH) -8.6%	NZ Government Bonds 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 30 September 2019) (Mercer Unlisted Property prior to 2015)
NZ Cash 3.0%	Commodities (H) -13.3%	Hedge Funds (Defensive) (H) 0.8%	Commodities (H) - 7.4%	Emerging Market Debt (UH) 0.4%	Emerging Market Debt (UH) -5.2%	Hedge Funds (Defensive) (H) 3.0%	Commodities (H) 2.5%	Emerging Market Equities (UH) -9.4%	NZ Cash 1.7%	NZ Equities S&P/NZX 50 with imputation credits
NZ Direct Property 1.6%	Emerging Market Equities (UH) -18.3%	Commodities (H) - 0.2%	Emerging Market Debt (UH) -8.3%	Commodities (H) -15.0%	Commodities (H) -22.8%	NZ Cash 2.5%	NZ Cash 2.0%	Commodities (H) -11.6%	Hedge Funds (Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees.

» Click here for important notices.

Mercer periodic table of annual investment returns

to view its trend through the decade.										
MARKET INDICES*	2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)	NZ Equities	Global Private Equity (IRR) (H) 18.2%	Emerging Market Equities (UH) 34.6%	Commodities (H) 13,4%	NZ Equities	Global Listed Infrastructure & Utilities (H) 24.1%	Global Small Caps (UH) 32.7%		Global Private Equity (IRR) (H) 16.4%	
Commodities (H) Bloomberg Commodity (NZD, Hedged)	Global Equity (UH)	NZ Direct Property 11.1%	NZ Equities	Global Listed Infrastructure & Utilities (H) 13.3%	Global Small Caps (UH) 13.8%	Global Listed Property (H) 23.4%		NZ Equities	NZ Government Bonds 13.3%	Global Private Equity (IRR) (H) 19.1%
Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)	Global Equity (H) 26.7%	NZ Equities	Global Small Caps (UH) 20.3%	NZ Direct Property 11.7%	Global Private Equity (IRR) (H) 13.7%	Global Private Equity (IRR) (H) 20.5%	Global Equity (UH) 27.0%	Global Equity (H)	Global Bonds (Aggregate) (H) 8.1%	Global Small Caps (UH) 17.5%
Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)	Global Small Caps (UH) 25.4%	NZ Government Bonds 4.6%	Global Equity (H) 20.2%	Global Private Equity (IRR) (H) 11.3%	Global Equity (UH) 13.2%	NZ Equities	Global Listed Infrastructure & Utilities (H) 22.0%	Au Ed 15.2%	NZ Cash	Commodities (H)
Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)	Global Listed Infrastructure & Utilities (11) 23.7%	NZ Cash 2.0%	Global Equity (UH) 20.0%	Global Equity (H) 10.8%	NZ Direct Property		Global Private Equity (IRR) (H) 18.1%	Globa Infrastructur & Utilities (H) 12.6%	Global Listed Infrastructure & Utilities (H) 1.7%	
Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)	At 22.5% %	Global Bonds (Aggregate) (H) 1.8%	Au Ed 18.4% %	Global Small Caps (UH) 10.7%			NZ Equities	Glob I Private Equi y (IRR) (H) 13.8%	NZ Direct Property 1.3%	merging Market quities (UH) 10.7%
Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 201	Global ed Property (H) 21.4%	Emerging Market Debt (UH) -0.3%	Glot Eo' ity (Intro, ¹ H) 5.3%	NZ Equities	NZ Government Bonds 5.4%	Global Equity (UH) 10.5%	NZ Direct Property 14.0%	Em ging Market Ec lities (UH) 11.8%	NZ Equities 0.4%	Au Ed 7.8% %
Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)	Em rging Market Ed ities (UH) 17.7%	Global Listed Infrastructure & Utilities (H) -1.3%	Global Listed Infrastructure & Utilities (H) 151%	Emerging Market Debt (UH) 94%		Hedge Funds (Defensive) (H) 9.6%	Glybal Listed Proverty (H) 6.5%	Gobal Small Caps JH) 11.2%		Heas (Defensive), (H) 7.7%
Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)	merging Market Debt (UH) 13.1%	Hedge Funds (Defensive) (H) -1.4%	Emerging Market Debt (UH) 13.0%	Au Ed 9.2%	Global Equity (H)	NZ Government Bonds 7.8%	Ed 3.8%	Global Equity (UH) 9.5%	Emerging Market Debt (UH) -1.8%	Global Bonds (Aggregate) (H 7. %
Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)	NZ Direct Property 11.8%	Global Equity (UH) - 3.2 °	NZ Direct Property 10.0%	Emers arket Equities (UH) 9.2%	Au Ed 4.1%		Hedy (Defensive) (I)		Global Equity (H) - 4.1 9	Emerging Market Debt (UH) 7.5%
Global Equity (H) MSCI World Net (NZD, Hedged)	Global Private Equity (IRR) (H) 9.4%	Gobal Listed Property (H) -77%		Global Listed Property (H) 6.8%	NZ C 3.4%	Global Small Caps (UH) 7.3%	NZ Cash	Emerging Market Debt (UH) 8.7%	Hedge Funds (Defensive) (H) -44%	NZ Government Bonds 7.0%
Global Equity (UH) MSCI World Net (NZD, Unhedged)	Global Bonds (Aggregate) (H) 7.5%	Global Equitation (H)	NZ Government Bonds 5.5%		ledge Funds (Defensive) (H) 2.3%	NZ Cash 3.4%	Global Bonds (Aggregate) (H) 2.2%		Cobal Equity (U 1) 5.4%	Global Listed Infrastructure & Utilities (H) 4.1%
NZ Cash S&P/NZX 90-Day Bank Bill	Commodities (H) 6.2%	Ed -7.2%			Global Listed Infrastructure & Utilities (H) -0.1%	Emarging Marky. Equivies (UH) 0%	NZ Government Bonds -2.0%	NZ Government Bonds 4.8%	Global Smar Caps (UH) - 8.9%	
NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to	NZ Government Bonds 4.9%	Global Caps (UH) - 8.6%	Hedge Funds (Defensive) (H) 2.7%	NZ Government Bonds 3.4%	Emerging Market Equities (UH) - 2.9%	Ed 1.7%	Emerging Market Equities (UH) -2.4%	NZ Cash	Au Ed -10.4%	NZ Equities 3.7%
30 September 2019) (Mercer Unlisted Property prior to 2015) NZ Equities S&P/NZX 50 with imputation credits	NZ Cash	Emerging Market Equities (UH) -9.4%		Hedge Funds (Defensive) (H) 3.0%	Emerging Market Debt (UH) -5.2%	Emergen arket Debt (UH) 0.4%	Commodities (H) -7.4%	Hedge Funds (Defensive) (H) 0.8%	Com (H) -13.3%	NZ Cash 3.0%
NZ Government Bonds S&P/NZX NZ Government Bond	Hedge Funds (Defensive) (H) 1.2%	Commodities (H) -11.6%	NZ Cash 2.0%	NZ Cash 2.5%				Commodities (H) -0.2%	Emerging Market Equities (UH) -18.3%	NZ Direct Property 1.6%

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
Global Listed Property (H) 22.5%	Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 26.2%	Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilities (H) 24.1%	NZ Equities	^{CC} 13.4%	Emerging Market Equities (UH) 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
Global Private Equity (IRR) (H) 19.1%	NZ Government Bonds 13.3%	NZ Equities	Global Equity (H) 31.1%	Global Listed Property (H) 23.4%	Global Small Caps (UH) 13.8%	Globa Infrastr C ire & Utilitie (H 13.3%	NZ Equities	NZ Direct Property 11.1%	Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Caps (UH) 17.5%	Global Bonds (Aggregate) (H) 8.1%	Global Equity (H) 17.0%	Global Equity (UH) 27.0%	Global Private Equity (IRR) (H) 20.5%	Global Private Equity (IRR) (H) 13.7%	NZ Dir ct P operty 11.7%	Global Small Caps (UH) 20.3%	NZ Equities		Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
^c 17.4%	NZ Cash	Australian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ Equities	Global Equity (UH) 13.2%	Glob /I Privat Equi y (IRR) (-) 1.3%	Global Equity (H) 20.2%	NZ Government Bonds 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
Globa (H) 11.6%	Global Listed Infrastructure & Utilities (H) 1.7%	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H)	NZ Direct Property 11.9%	Global Equity H) 10. %	Global Equity (UH) 20.0%	NZ Cash 2.0%	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
Emerging M rket Equities (UH 1. 7%	NZ Direct Property 1.3%	Global Private Equity (IRR) (H) 13.8%	NZ Equities 17.9%	Global Bonds (Aggregate) (H) 11.1%		Gobal Small Caus (UH) 10.7 %	Australian Equities (UH) 18.4%	Global Bonds (Aggregate) (H) 1.8%	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Australian Equities (UH) 7. %	NZ Equities	Emerging Market Equities (UH) 11.8%	NZ Direct Property 14.0%	Global Equity (UH) 10.5%	NZ Government Bonds 5.4%	Z Equities	Global Private Equity (IRR) (H) 16.3%		Global Listed Property (H) 21.4%	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Funds (Defensive) (H) 7.7 9		Global Small Caps (UH) 11.2%	Global Listed Property (H) 6.5%	Hedge Funds (Defensive) (H) 9.6%	Global Bonds (Aggregate) (H) 4.4%	Emerging Market Debt (UH) 9.7%	Global Listed Infrastructure & Utilities (H) 15.7%	Global Listed Infrastructure & Utilities (H) -1.3%	Emerging Market Equities (UH) 17.7%	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds (Aggregate) (H) 7.6%	Emerging Market Debt (UH) -1.8%	Global Equity (UH) 9.5%	Australian Equities (UH) 3.8%	NZ Government Bonds 7.8%	Global Equity (H) 4.2%	Australian Equities (UH) 9.2%	Emerging Market Debt (UH) 13.0%	Hedge Funds (Defensive) (H) -1.4%	Emerging Market Debt (UH) 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
Emerging Market Debt (UH) 7.5%	Global Equity (H)	NZ Direct Property 9.2%	Hedge Funds (Defensive) (H) 3.0%	NZ Direct Property 7.8%	Australian Equities (UH) 4.1 9	Emerging Market Equities (UH) 9.2%	Z Direct F operty 10.0%	Global Equity (UH) - 3.2%	NZ Direct Property 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
NZ Government Bonds 7.0%	ledge Funds ()efensive) (H) -4.5%		NZ Cash 2.7%	Global Small Caps (UH) 7.3%	NZ Cash 3.4%	Global Listed Property (H) 6.8%	Global Listed Property (H) 8.5%	Global Listed Property (H) - 3.7%	Global Private Equity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Global Listed Infrastructure & Utilities (H) 4.1%	G: bal Equity (U.) - 5.4%			NZ Cash 3.4%	Hedge Funds (Defensive) (H 2 3%	Global Bonds (Aggregate) (H) 5.8%	NZ (overnment Bon s 5.5%		Global Bonds (Aggregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
	Glohal Small Caps (UH) - 8.9%	NZ Government Bonds 4.8%	NZ Government Bonds -2.0%	Emerging Market Equities (UH) 3.0%	Global Listed Infrastructure & Utilities (H) 0.1%	Global Equity (UH) 5.6%	Globa Bonds (Aggrigate) (H) 4.0%	Australian Equities (UH) - 7.2%	6.2%	NZ Cash S&P/NZX 90-Day Bank Bill
NZ Equities	Australian Equitie: (UH) 10.4%	NZ Cash 2.7%	Emerging Market Equities (UH) 2.4%	Australian Equities (UH) 1.7%	Emerging M irket Equities (UF -2.9%	NZ Government Bonds 3.4%	Hedgerunds (Defen <u>s ve</u>) (H) 2 7%	Global Small Caps (UH) - 8.6%	NZ ent Brids 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 30 September 2019) (Mercer Unlisted Property prior to 2015)
NZ Cash 3.0%	^c -13.3%	Hedge Funds (Defensive) (H) 0.8%	-7.4%	Emerging Market Debt (UH) 0.4%	Emerging larket Debt (UH) 5.2%	Hedge Funds (Defensive) (H) 3.0%	⁶⁰ 2.5%	Emerging Market Equities (UH)	NZ Cash	NZ Equities S&P/NZX 50 with imputation credits
NZ Direct Property 1.6%	Emerg. Aarket Equities (UH) -18.3%	-0.2%	Emergang Harket Debt (UH) -8.3%	-15.0%	^{cr} -22.8%	NZ Cash 2.5%	NZ Cash 2.0%	-11.6%	Hedge Funds (Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond
										* All indices are gross of fees with the exception of Hedge Funds

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

										to view its tiend through the decade.
2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
Global Listed Property (H) 22.5%	Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 26.2%	Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilities (H) 24.1%	NZ Equities	Commodities (H) 13.4%	Emerging Market Equities (UH) 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
Global Private Equity (IRR) (H) 19.1%	NZ Government Bonds 13.3%	NZ Equities	Global Equity (H) 31.1%	Global Listed Property (H) 23.4%	Global Small Caps (UH) 13.8%	Global Listed Infrastructure & Utilities (H) 13.3%	NZ Equities	NZ Direct Property 11.1%	Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Caps (UH) 17.5%				Global Private Equity (IRR) (H) 20.5%	Global Private Equity (IRR) (H) 13.7%		Global Small Caps (UH) 20.3%	NZ Equities 6.0%	Global Equity (H) 26.7%	Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
Commodities (H) 17.4%	NZ Cash 2.9%	Australian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ Equities	Global Equity (UH) 13.2%	Global Private Equity (IRR) (H) 11.3%	Global Equity (H)	NZ Government Bonds 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
Global Equity (H) 11.6%	Global Listed Infrastructure & Utilities (H) 1.7%	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H)	NZ Direct Property 11.9%	Global Equity (H) 10.8%	Global Equity (UH) 20.0%	NZ Cash	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
Emerging Market Equities (UH) 10.7%		Global Private Equity (IRR) (H) 13.8%	NZ Equities 17.9%		Global Listed Property (H) 5.6%	Global Small Caps (UH) 10.7%	Australian Equities (UH) 18.4%	Global Bonds (Aggregate) (H)	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Australian Equities (UH) 7.8%	NZ Equities 0.4%	Emerging Market Equities (UH) 11.8%			NZ Government Bonds 5.4%	NZ Equities	Global Private Equity (IRR) (H) 16.3%	Er -0.3%) ^t	Global Listed Property (H) 21.4%	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Funds (Defensive) (H) 7.7%	Global Listed Property (H) 0.4%	Global Small Caps (UH) 11.2%	Global Listed Property (H) 6.5%	Hedge Funds (Defensive) (H) 9.6%		9.7%	Global Listed Infrastructure & Utilities 15 15 16	Slobal Elsect Infrastructure & Utilities (H) -1.3%	Emerging Market Equities (UH) 7.7%	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds (Aggregate) (H) 7.6%	et -1.8%	Global Equity (UH) 9.5%	Australian Equities (UH) 3.8%	NZ Government Bonds 7.8%	Global Equity (H)	Austratur Equit es (UH) 9.2%	13.0%	Hedge Funds (Defensive) (H) -1.4%	Er 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
Er 7.5%	Globar quarty (Fr. -4.1%	NZ Direct Property	Hedge Funds (Defensive) (H) 3.0%	NZ Direct Property 7.8%	Australian Equities (UH) 4.1%	Em arging Market Ecuities (UH) 9.2%	NZ Direc. Property 10.0%	Global Equity (UH) -3.2%	NZ Direct Property 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
NZ Government Bonds 7.0%	Hedge Funds (Defensive) (H) - 4.5%	Ef 8.7%) ^{tt}	NZ Cash 2.7%	Global Small Caps (UH) 7.3%	NZ Cash 3.4%	blobal Listed Property (H) 6.8%		Global Listed Property (H) - 3.7%	Global Private Equity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Global Listed Infrastructure & Utilities (H) 4.1%	Global Equity (UH) - 5.4%	Global bort (Aggregate) (H) 2 4%		NZ Cash 3.4%	Hedge Funds (Defensive) (H) 2.3 9	Global Bonds (Aggregate) (H) 5.8%	NZ Government Bonds 5.5%		Global Bonds (Aggregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
Global Equity (UH) 4.1%	Global Small Caps (UH) - 8.9%	NZ Government Bonds 4.8%	NZ Government Bonds -2.0%	Emerging Market Equities (UH) 3.0%	Global Listed Infrastructure 8 Utilities (H) -1.1%	Global Equity (UH) 5.6%		Australian Equities (UH) -7.2%	Commodities (H) 6.2%	NZ Cash S&P/NZX 90-Day Bank Bill
NZ Equities	Australian Equities (UH) -10.4%	NZ Cash	Emerging Market Equities (UH) -2.4%	Australian Equities (UH) 1.7%	Emerging W /ket Equities (UF 2.9%	NZ Government Bonds 3.4%	Hedge Funds (Defensive) (H) 2.7%	Global Small Caps (UH) -8.6%	NZ Government Bonds 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 30 September 2019) (Mercer Unlisted Property prior to 2015)
NZ Cash 3.0%	Commodities (H) -13.3%	Hedge Funds (Defensive) (H) 0.8%	Conmodities (H) 7,4%	Er 0.4%	Er -5.2%	Hedge Funds (Defensive) (H) 3.0%	Commodities (H) 2.5%	Emerging Market Equities (UH) -9.4%	NZ Cash 1.7%	NZ Equities S&P/NZX 50 with imputation credits
NZ Direct Property 1.6%	Emerging Market Equities (UH) -18.3%	Commodities (H) - 0.2%	En -8.3%	Commountes (H) -15.0%	Commoundes (H) -22.8%	NZ Cash 2.5%	NZ Cash 2.0%	Commodities (H) -11.6%	Hedge Funds (Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

										to view its trend through the decade.
2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
Global Listed Property (H) 22.5%	Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 26.2%	Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilities (H) 24.1%	NZ Equities	Commodities (H)	Er 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
	NZ Government Bonds 13.3%	NZ Equities	Global Equity (H) 31.1%	Global Listed Property (H) 23.4%	Global Small Caps (UH) 13.8%	Global Listed Infrastructure & Utilities (H) 13.3%	NZ Eq. 23.6%		Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Caps UH) 17.5%	Global Bonds (Aggregate) (H) 8.1%	Global Equity (H) 17.0%		Global Private Equity (IRR) (H) 20.5%	Global Private Equity (IRR) (H) 13.7%	NZ Direct Property 11.7%	Global Small Caps (UH 10.3%	NZ Equities	Global Equity (H) 26.7%	Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
Commodities (H)	NZ Cash 2.9%	Australian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ Equities	Global Equity (UH) 13.2%	Global Private Equity (IRR) (H) 11.3%	Girbal Equity (H)	NZ Government Bonds 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
	Global Listed Infrastructure & Utilities (H) 1.7%	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H)		Global Equity (H) 10.8%	alobal Equity (UH) 20. %	NZ Cash 2.0%	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
10.7% ^{et} %	NZ Direct Property 1.3%	Global Private Equity (IRR) (H) 13.8%	NZ Equities			Global Small Caps (UH) 10.7%	Australian Equities (UH) 18.4 5	Global Bonds (Aggregate) (H) 1.8%	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Austi Equities (UI) 7.8%	NZ Equities	Er 11.8%)*t		Global Equity (UH) 10.5%	NZ Government Bonds 5.4%	NZ Equities	Global Private Equity (IRR) (H) 16.3%		Global Listed Property (H)	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Fund Defensive) (1) 7%		Globa, Caps (UH) 1.2%	Global Listed Property (H) 6.5%	Hedge Funds (Defensive) (H) 9.6%		Emerging Martet Debt (UH) 3.7%	Global Listed Infrastructure & Utilities (H) 15.7%	Global Listed Infrastructure & Utilities (H) -1.3%	Er 17.7% t	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds Aggregate) (H 7.t %		Global Equity (UF 9 %		NZ Government Bonds 7.8%	Global Equity (H) 4.2%	Australian Equities (U) 9.2%	Emerging Market Debt (UH) 13.0%	Hedge Funds (Defensive) (H) -1.4%	Emerging market Debt (JH) 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
merging Marke Debt (UH) 7.5%	Global Equity (H) - 4.1%	N' Direct Proper v 9.2%	Hedge Funds (Defensive) (H) 3.0%		Australian Equities (UH) 4.1%	Er 9.2%		lobal Equity IH) - 3.2%	NZ pirect Pr perty 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
	Hedge Funds (Defensive) (H) -4.5%	Emerging Market Debt (UH) 8.7%	NZ Cash 2.7%	Global Small Caps (UH) 7.3%	NZ Cash	Globy, Sod Proverty (H) 6.8%		Gobal Listed Priperty (H) -3.7%	lobal Private Equity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Global Listed nfrastructure & Jtilities (H) 4.1%	Global Equity UH) -5.49		Clobal Bonds (Aligregate) (H) 2.2%	NZ Cash	Hedge Funds (Defensive) (H) 2.3%	Alobal Bonds (Aggregate) (H) 5.8%	NZ Government Bonds 5.5%	Global Equity (H) - 7.1 9	Global Bonds (Aggregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
	Gobal Small Cars (L H) -8, %	NZ Government Bonds 4.8%	NZ Opvernment Bond -2.0%	Er 3.0%	Global Listed Infrastructure 8 Utilities (H) - .1%			Austalian Equites (UH) -72%	Commodities (H) 6.2%	NZ Cash S&P/NZX 90-Day Bank Bill
JZ Equities	Aus ralian Equities (UH) -70 .4%	NZ Cash 2.7%	Er -2.4%	Austra Equities (UH) 1.7%	Er -2.9% ^{et} %	NZ Government Bonds 3.4%	Hedge Funds (Defensive) (H) 2.7%	Global&mall/Caps (UH) - 8.6%	NZ Government Bonds 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 20 Sectors ber 2010) (Margar United Departure rise to 2011)
VZ Cash 3.0%	Compositions (H)	Hedge Funds (Defensive) (H) 0.8%	Com (H) -7.4%		Emer arket Debt (UH) -5.2%	Hedge Funds (Defensive) (H) 3.0%		Er -9.4%	NZ Cash 1.7%	30 September 2019) (Mercer Unlisted Property prior to 2015) NZ Equities S&P/NZX 50 with imputation credits
NZ Direct Property 1.6%	-18.3% st	Commodities (H) -0.2%	Emerging Market Debt (UH) - 8.3%	Commodities (H) -15.0%	Commodities (H) -22.8%	NZ Cash 2.5%	NZ Cash 2.0%	Com (H) -11.6%	Hedge Funds (Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

Mercer periodic table of annual investment returns

lew its trend through the decade.										
ARKET INDICES*	2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
tralian Equities (UH) ASX 200 (NZD, Unhedged)	NZ Equities	Global Private Equity (IRR) (H) 18.2%	Emerging Market Equities (UH) 34.6%	Commodities (H) 13.4%	NZ Equities	Global Listed Infrastructure & Utilities (H) 24.1%	Global Small Caps (UH) 32.7%		Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 22.5%
nmodities (H) mberg Commodity (NZD, Hedged)	Global Equity (UH) 26.9%	NZ Direct Property 11.1%	NZ Equities	Global Listed Infrastructure & Utilities (H) 13.3%	Global Small Caps (UH) 13.8%	Global Listed Property (H) 23.4%			NZ Government Bonds 13.3%	Global Private Equity (IRR) (H) 19.1%
e rging Market Debt (UH) Iorgan GBI-EM Global Diversified (NZD, Unhedged)	Global Equity (H)	NZ Equities	Global Small Caps (UH) 20.3%	NZ Direct Property 11.7%	Global Private Equity (IRR) (H) 13.7%	Global Private Equity (IRR) (H) 20.5%	Global Equity (UH) 27.0%		Global Bonds (Aggregate) (H) 8.1%	Global Small Caps (UH) 17.5%
erging Market Equities (UH) I Emerging Markets Net (NZD, Unhedged)	Global Small Caps (UH) 25.4%	NZ Government Bonds 4.6%	Global Equity (H) 20.2%	Global Private Equity (IRR) (H) 11.3%	Global Equity (UH) 13.2%	NZ Equities	Global Listed Infrastructure & Utilities (H) 22.0%	Australian Equities (UH) 15.2%	NZ Cash	Commodities (H) 17.4%
ige Funds (Defensive) (H) I Market Defensive (After Fees) (NZD, Hedged)	Global Listed Infrastructure & Utilities (H) 23.7%	NZ Cash	Global Equity (UH) 20.0%	Global Equity (H) 10.8%	NZ Direct Property 11.9%	Global Equity (H) 13.0%	Global Private Equity (IRR) (H) 18.1%	Global Listed Infrastructure & Utilities (H) 14.6%	Global Listed Infrastructure & Utilities (H) 1.7%	Global Equity (H) 11.6%
bal Bonds (Aggregate) (H) mberg Barclays Global Aggregate (NZD, Hedged)	Australian Equities (UH) 22.5%		Australian Equities (UH) 18.4%	Global Small Caps (UH) 10.7%	Global Listed Property (H) 5.6%		NZ Equities 17.9%	Global Private Equity (IRR) (H) 13.8%		Emerging Market Equities (UH) 10.7%
bal Listed Infrastructure & Utilities (H) E/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Istructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)	Global Listed Property (H) 21.4%		Global Private Equity (IRR) (H) 16.3%	NZ Equities	NZ Government Bonds 5.4%	Global Equity (UH) 10.5%		Emerging Market Equities (UH) 11.8%	NZ Equities 0.4%	Australian Equities (UH) 7.8%
bal Listed Property (H) E/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed perty Investor Only (NZD, Hedged) prior to 31 March 2012)	Emerging Market Equities (UH) 17.7%	Global Listed Infrastructure & Utilities (11) -1.3%	Global Listed Infrastructure & Utilities (H) 15.7%			(D 9.6%)	Global Listed Property (H) 6.5%	Global Small Caps (UH) 11.2%		(7.7%)%
bal Private Equity (IRR) (H) giss Private iQ Global Private Equity Benchmark (After Fees) D, Hedged)	Emerging Market Debt (UH) 13.1%	(D -1.4%)%	Emerging Market Debt (UH) 13.0%	Australian Equities (UH) 9.2%	Global Equity (H)	Marcon Int Bonds 7.4%	Australian Equities (UH)	Global Equity (UH) 9.5%	Emerging Market Debt (UH) -1.8%	Global conds (Aggregate) (H) 7.6%
bal Small Caps (UH) I World Small Caps Net (NZD, Unhedged)	NZ Direct Property 11.8%	Globy y (UH) 1,2%	NZ Direct Property 10.0%	Emerging Market Equities (UH) 9.2%	Australian Equities (UH) 4.1%	NZ Direct Property 7.8%	(D 3.0%)%		Global Equity (H)	Emerging Market Debt (UH) 7.5%
bal Equity (H) I World Net (NZD, Hedged)	Global Private Equity (IRR) (H) 9.4%	Gobal Listed roperty (H) - 3.7 %	Global Listed Property (H) 8.5%	Global Listed Property (H) 6.8%	N° Cash 3.4%	Global Small Caps (UH) 7.3%	NZ C750 2.7%		(-4.5%)%	NZ Government Bonds 7.0%
bal Equity (UH) I World Net (NZD, Unhedged)	Global Bonds (Aggregate) (H) 7.5%	Global Equity (H) -7.1%	NZ Government Bonds 5.5 %	Global Bonds (Aggregate) (H) 5.8%	(2.3%)	NZ Cash	Cobal Bonds Aggregate) (H) 2.2%	Global Bonds (Aggregate) (H) 8.4%	Globa (UH) -5. %	Global Listed Infrastructure & Utilities (H) 4.1%
C ash /NZX 90-Day Bank Bill	Commodities (H) 6.2%	Australian Equities (UH) - 7.2%	Global Bonds (Aggregate) (1) (1,0%	Global Equity (UH) 5.6%	Globa Infrastructure & Utilities (H) <u>-0.1</u> %	Emerging Market Equities (UH) 3.0%	NZ Government Bonds -2.0%	NZ Government Bonds 4.8 o	Global Small Caps (UH) - 8.9%	Global Equity (UH) 4.1%
Direct Property IZ/IPD Property (2019 return is 12 months to eptember 2019) (Mercer Unlisted Property prior to 2015)	N Government Boyds 4.9% NZ C sh	Global Small Caps (UH) Emerging Market	He 2.7%	NZ Government Konds 3.4%	Emerging Market Equities (UH) -2.9% Emerging Market	Australian Equities (UH) 1.7% Emerging Market	Emerging Market Equities (UH) -2.4% Commodities (H)	Na Cash 2.7%	Australian Equities (UH) -10.4% Commodities (H)	NZ Equities 3.7% NZ Cash
equities /NZX 50 with imputation credits		Equities (UH) -9.4% Commodities (H)	2.5% NZ Cash	(0 3.0%)%		Debt (UH) 0.4% Commodities (H)	-7.4% Emerging Market	(° 0.8%)%	-13.3% Emerging Market	S.0% S.0% NZ Direct
Government Bonds /NZX NZ Government Bond	1.2%	-11.6%	2.0%	2.5%	-22.8%	-15.0%		-0.2%	Equities (UH) - 18.3%	NZ Direct Property 1.6%

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

Mercer periodic table of annual investment returns

to view its trend through the decade.										
MARKET INDICES*	2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)	NZ Equities	Global Private Equity (IRR) (H) 18.2%	Emerging Market Equities (UH) 34.6%	Commodities (H)	NZ Equities	Global Listed Infrastructure & Utilities (H) 24.1%	Global Small Caps (UH) 32.7%		Global Private Equity (IRR) (H) 16.4%	
Commodities (H) Bloomberg Commodity (NZD, Hedged)	Global Equity (UH) 26.9%	NZ Direct Property	NZ Equities	Global Listed Infrastructure & Utilities (H) 13.3%	Global Small Caps (UH) 13.8%	Global Listed Property (H) 23.4%	Global Equity (H)	NZ Equities	NZ Government Bonds	ilobal Private quity (IRR) (H) 19.1%
Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)	Global Equity (H)	NZ Equities	Global Small Caps (UH) 20.3%	NZ Direct Property 11.7%	Global Private Equity (IRR) (H) 13.7%	Global Private Equity (IRR) (H) 20.5%	Global Equity (UH) 27.0%	Global Equity (H)	GI 8.1%	obal Small Caps H) 17.5%
Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)	Global Small Caps (UH) 25.4%	NZ Government Bonds 4.6%	Global Equity (H) 20.2%	Global Private Equity (IRR) (H) 11.3%	Global Equity (UH) 13.2%	NZ Equities	Global Listed Infrastructure & Utilities (H) 22.0%	Australian Equities (UH) 15.2%	NZ Ca	
Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)	Global Listed nfrastructure & Jtilities (H) 23.7%	NZ Cash		Global Equity (H) 10.8%	NZ Direct Property 11.9%	Global Equity (H)	Global Private Equity (IRR) (H) 18.1%	Global Listed Infrastructure & Utilities (H) 14.6%	Glybal Listed Invrastructure & Vitilities (H) 7%	
Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)	Australian Equities (UH) 22.5%	G 1.8%	Australian Equities (UH) 18.4%	Global Small Caps (UH) 10.7%	Global Listed Property (H) 5.6%	G 11.1%	NZ Equities	Global Private Equity (IRR) (H) 13.8%	NZ Direct Property 1.3 5	nerging Market uities (UH) 10.7%
Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)	Global Listed Property (H) 21.4%	Emerging warket Debt JJH) - 3%		NZ Equities	NZ Government Bonds 5.4%	Globe - y (UH) 10.5%		Emerging Market Equities (UH) 11.8%	NZ Equities 0.4%	istralian uities (UH) 7. %
Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)	Emerging Market Equities (UH) 17.7%	Gloval Listed Infastructure & Utilities (H) -1.3 9	Global Listed Infrastructure & Utilities (H) 15.7%		G 4.4%	Høige Funds (Tefensive) (H) 9.6%	Global Listed Property (H) 6.5%	Global Small Caps (UH) 11.2%	Global Listed Property (H) 0.4%	dge Funds efensive) (-i) 7.7%
Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)	Emerging Market Debt (UH) 13.1%	Ledge Funds Defensive) (H) -1.4%	Emerging Market Debt (UH) 13.0%	Australian Equities (UH) 9.2%	Glob. (H) 4. %	NZ Government Bonds 7.8%	Australian Equities (UH) 3.8%	lobal Equity (H) 9.5%		7.6%
Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)	Z Direct operty 11.8%	Global Equity (UH) - 3.2%	NZ Direct Property 10.09	Emerging Market Equities (UH) 9.2%	Australian Equities (UH) 4.1%		Hedge Funds (Defensive) (H) 3. %	NZ Direct Property 9.2%	Global Equity (H) - 4.1%	erging market ot (UH) 7.5%
Global Equity (H) MSCI World Net (NZD, Hedged)	Gloval Private Equiv (IRR) (H) 9.4%		Global Listed Property (H) 85%	Gobal Listed Property (H) 6.8%	NZ Cash 3.4%	Global Small Caps (UH) 7.3%	NZ Cash 2.7%	Emering Market Debt UH) 8.7%	Hedge Funds (Defensive) (H) -4.5%	Government ds 7.0%
Global Equity (UH) MSCI World Net (NZD, Unhedged)	7.5% %		NZ Government Bonds 5.5%	G 5.8%	Hedge Funds (Defensive) (H) 2.3%	NZ Cash	GI 2.2%	G (8.4%)		bal Listed rastructure & lities (H) 4.1%
NZ Cash S&P/NZX 90-Day Bank Bill	Comn. (H) 6.2%	Australian Equities (UH) -7.2%	(4.0%) _%	Glob . (UH) 5.6%	Global Listed Infrastructure & Utilities (H) -0.1%	Emerging Market Equities (UH) 3.0%	NZ Gonnent Bonds -2.0%	NZ Gondent Bonds 4.8%	Global Small Caps (UH) -8.9%	
NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 20 Soptamber 2019) (Marcor Unlisted Property prior to 2015)	NZ Government Bonds 4.9%	Global Small Caps (UH) - 8.6%	Hedge Hedge (Defensive) (H) 2.7%	NZ Government Bonds 3.4%	Emerging Market Equities (UH) - 2.9%	Australian Equities (UH) 1.7%	Emerging Market Equities (UH) -2.4%	NZ Cash 2.7%	Australian Equities (UH) -10.4%	Equities 3.7%
30 September 2019) (Mercer Unlisted Property prior to 2015) NZ Equities S&P/NZX 50 with imputation credits	NZ Cash	Emerging Market Equities (UH) -9.4%		Hedge Funds (Defensive) (H) 3.0%	Emerging Market Debt (UH) -5.2%		Commodities (H) - 7.4%	Hedge Funds (Defensive) (H) 0.8%	Commodities (H) -13.3%	Z Cash 3.0%
NZ Government Bonds S&P/NZX NZ Government Bond	Hedge Funds Defensive) (H) 1.2%	Commodities (H) -11.6%	NZ Cash 2.0%	NZ Cash 2.5%				Commodities (H) -0.2%	Emerging Market Equities (UH) -18.3%	

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

to view its trend through the decade.										
MARKET INDICES*	2019	2018	2017	2016	2015	2014	2013	2012	2011	2010
Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)	NZ Equities	Global Private Equity (IRR) (H) 18.2%	Emerging Market Equities (UH) 34.6%	Commodities (H)	NZ Equities	Gl 24.1%	Global Small Caps (UH) 32.7%	Global Listed Property (H) 26.2%	Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 22.5%
Commodities (H) Bloomberg Commodity (NZD, Hedged)	Global Equity (UH) 26.9%	NZ Direct Property 11.1%	NZ Equities	GI In 13.3%	Global Small Caps (UH) 13.8%	Glovance d Poperty (1) 23.4%		NZ Equities	NZ Government Bonds 13.3%	Global Private Equity (IRR) (H) 19.1%
Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)		NZ Equities	Global Small Caps (UH) 20.3%	NZ Dr. operty	Global Private Equity (IRR) (H) 13.7%	Global Priva e Equity (IRR) H) 2 1.5%	Global Equity (UH)	Global Equity (H) 17.0%	Global Bonds (Aggregate) (H) 8.1%	Global Small Caps UH) 17.5%
Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)	Global Small Caps (UH) 25.4%	NZ Government Bonds 4.6%	Global Equity (H) 20.2%	Glob: / Private Equi' / (IRR) (H) 11.3	Global Equity (UH) 13.2%	NZ Equities	GI 22.0%	Australian Equities (UH)	NZ Cash	
Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)	GI In 23.7%	NZ Cash	Global Equity (UH) 20.0%	Glopal Equity (H) 10.8%	NZ Direct Property 11.9%	Global Equity (F)	Globa, ce Equity (IRR) (H) 18.1%	G 14.6%	GI In 1.7%	
Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)	AU 16. Fruities (UH) 22.5%	Global Bonds (Aggregate) (H) 1.8%	ustralian Eluities (UH) 18.4%	Gobal Small Caps (H) 10.7%		Global Bonds (Aggregate) (H) 11.1%	NZ Equities	Globar conte Equity (IRR) (H) 13.8%	NZ Dir Proprity 1.3%	merging Market quities (UH) 10.7%
Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)	Global Listed Property (H) 21.4%	Emerging Market Debt (UH) 57.3%	Gloval Private Equiv (IRR) (H) 16.3%	NZ Equities	NZ Government Bonds 5.4%	Global Equity (UH) 10.5%		Emerging Market Equities (UH) 11.8%	NZ .: quities 0.4%	ustralian quities (UH) 7.8%
Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)	Emerging Market Equities (UH) 17.7%	Gle -1.3% %	GI 15.7%	Emerging Market Debt (UH) 9.7%	Global Bonds Aggregate) (H) 4.4%	Hedge Funds (Defensive) (H) 9.6%	Global Listed Property (H) 6.5%	Global Small Caps (UH) 11.2%	lobal Listed Property (H) 0.4%	ledge Funds Defensive) (H) 7.7%
Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)	Emerging Market Debt (UH) 13.1%	Hedge (Defensive) (H) - 1.4%	Emely larket Debt (UH) 13.0%	Australian Equities (UH) 9.2%	Cobal Equity (H) 4.2.0	NZ Government Bonds 7.8%		Global Equity (UH) 9.5%	Emerging Market Debt (UH) -1.8%	lobal Bonds Aggregate) (H) 7.6 9
Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)	NZ Direct Property 11.8%				Autralian Equities (UH) 41%		Hedge Funds (Defensive) (H) 3.0%		Global Equity (H) - 4.1%	merging Mark/t ebt (UH) 1 5%
Global Equity (H) MSCI World Net (NZD, Hedged)	Global Private Equity (IRR) (H) 9.4%			Global Listed Property (H) 6.8%	NZ C sh 3.4%	Global Small Caps (UH) 7.3%	NZ Cash 2.7%		Hedge Funds (Defensive) (H) -4.5%	Z Government onds 7.0%
Global Equity (UH) MSCI World Net (NZD, Unhedged)			NZ Government Bonds 5.5%		Hedge Funds (Defentive) (H) 2.3%	NZ Cash				4.1%
NZ Cash S&P/NZX 90-Day Bank Bill		Australian Equities (UH) - 7.2%			Gl -0.1%	Emerging Market Equities (UH) 3.0%	NZ Government Bonds -2.0%	NZ Government Bonds 4.8%	Global Small Caps (UH) -8.9%	ilobar , ky UH) 4.1%
NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 20 Santamber 2010) (Marcar United Property prior to 2015)	NZ Government Bonds 4.9%	Global Small Caps (UH) - 8.6%	Hedge Funds (Defensive) (H) 2.7%	NZ Government Bonds 3.4%	Emerging market Equities (UH) -2.9%	Australian Equities (UH) 1.7%	Emerging Market Equities (UH) -2.4%	NZ Cash 2.7%	Australian Equities (UH) -10.4%	NZ Equities
30 September 2019) (Mercer Unlisted Property prior to 2015) NZ Equities S&P/NZX 50 with imputation credits	NZ Cash 1.7%	Emerging Market Equities (UH) -9.4%		Hedge Funds (Defensive) (H) 3.0%			Commodities (H) -7.4%	Hedge Funds (Defensive) (H) 0.8%	Commodities (H) -13.3%	NZ Cash 3.0%
NZ Government Bonds S&P/NZX NZ Government Bond	Hedge Funds (Defensive) (H) 1.2%	Commodities (H) -11.6%	NZ Cash 2.0%	NZ Cash 2.5%	Commodities (H) -22.8%	Commodities (H) -15.0%		Commodities (H) -0.2%	Emerging Market Equities (UH) -18.3%	NZ Direct Property 1.6%

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

										to field to defla through the actual
2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
g 22.5%	Global Private Equity (IRR) (H) 16.4%	GI 26.2%	Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilition 1.1%	NZ Equities	Commodities (H) 13.4%	Emerging Market Equities (UH) 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
Globan te Equity (IRR) 'H) 9.1%	NZ Government Bonds 13.3%	NZ EQ Aust 26.9%		G 23.4%	Global Small Caps (UH) 13.8%	Global Listed Infrastructure & Utilities (H) 13.3%	NZ Equities	NZ Direct Property 11.1%	Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Cups (UH) 17.5 %	Global Bonds (Aggregate) (H) 8.1%	Global Equity (H) 17.0%	Global Equity (UH) 27.0%	Globz Huvat Equiry (IRR) (h. 20.5 6	Global Private Equity (IRR) (H) 13.7%	NZ Direct Property 11.7%	Global Small Caps (UH) 20.3%	NZ Equities	Global Equity (H) 26.7%	Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
Commodities (H) 17.4%	NZ Cash 2.9%	ustralian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ/Equities 19.2%	Global Equity (UH) 13.2%	Global Private Equity (IRR) (H) 11.3%		NZ Government Bonds 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
Global Equity (H) 11.6%	Global Listed nfrastructure & Itilities (H) 1.79	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H) 13.0%	N. Direct Property 11.9%	Global Equity (H) 10.8%	Global Equity (UH) 20.0%	NZ Cash	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
Emerging Market Equities (UH) 10.7%	N Direct Pr. perty 3%	Global Private Equity (IRR) (H) 13.8%	N Equities		Gi 5.6%	Global Small Caps (UH) 10.7%	Australian Equities (UH) 18.4%	Global Bonds (Aggregate) (H) 1.8%	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Australian Equities (UH) 7.8%	NZ Eduities	Emerging Market Equities (UH) 11.8%	NZ L rect Prop. ty 4.0%	Global Equity (UH) 10.5%	NZ Go. ent Bonds - 4%	NZ Equities 10.1%	Global Private Equity (IRR) (H) 16.3%	Emerging Market Debt (UH) -0.3%	GI 21.4%	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Funds (Defensive) (H) 7.7%	Gr 0.4%	Global Small Caps (UH) 11.2%	GI 6.5%	Hedge Funds (Defensive) (H) 9.6%	Global Bonds (Aggregate) (H) 4.4%	Emerging Market Debt (UH) 9.7%	Global Listed Infrastructure & Utilities (H) 15.7%	Global Listed Infrastructure & Utilities (H) <u>-1.3%</u>	Eme so arket Eq. ties (UH) 17.7%	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds (Aggregate) (H) 7.6%	Emerging market Debt (UH) -1.8%	Global Equity (UH) 9.5%	Austranue Equities (UH) 3.8%	NZ Government Bonds 7.8%	Global Equity (H) 4.2%	Australian Equities (UH) 9.2%	Emerging Market Debt (UH) 13.0%	Hedge Funds (Defensive) (H) -1.4%	Emerging Market Debt (UH) 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
Emerging Market Debt (UH) 7.5%	Global Equity (H) - 4.1%	NZ Direct Property 9.2%	Hedge Funds (Defensive) (H) 3.0%	NZ Direct Property 7.8%	Australian Equities (UH) 4.1%	En erging Market Equiries (UH) 9.2%	NZ Direct Property	Global Equity (UH)	NZ Direct Property 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
NZ Government Bonds 7.0%	Hedge Funds (Defensive) (H) -4.5%		NZ Cash	Global Small Caps (UH) 7.3%	NZ Cash 3.4%	GI 6.8%	S 8.5%	G -3.7%	Global Private Equity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Global Listed Infrastructure & Utilities (H) 4.1%				NZ Cash 3.4%	Hedge Funds (Defensive) (H) 2.3%	Globarus (Aggregate) (H) 5.8%	NZ Government Bonds 5.5%	Globar Equity (H) - 7.1%	Global Bonds (Aggregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
Global Equity (UH) 4.1%	Global Small Caps (UH) - 8.9%	NZ Government Bonds 4.8%	NZ Government Bonds -2.0%	Emerging Market Equities (UH) 3.0%	Global Listed Infrastructure & Utilities (H) -0.1%			Australian Equities (UH) - 7.2%	Commodities (H) 6.2%	NZ Cash S&P/NZX 90-Day Bank Bill
NZ Equities	Australian Equities (UH) -10.4%	NZ Cash 2.7%	Emerging Market Equities (UH) -2.4%	Australian Equities (UH) 1.7%	Emerging Market Equities (UH) -2.9%	NZ Government Bonds 3.4%	Hedge Funds (Defensive) (H) 2.7%	Global Small Caps (UH) -8.6%	NZ Government Bonds 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 20 Sector ber 2019) (Marser Unisted Property Prior to 2017)
NZ Cash 3.0%		Hedge Funds (Defensive) (H) 0.8%	Commodities (H) -7.4%		Emerging Market Debt (UH) -5.2%	Hedge Funds (Defensive) (H) 3.0%		Emerging Market Equities (UH) - 9.4%	NZ Cash 1.7%	30 September 2019) (Mercer Unlisted Property prior to 2015) NZ Equities S&P/NZX 50 with imputation credits
NZ Direct Property 1.6%	Emerging Market Equities (UH) -18.3%	Commodities (H) -0.2%	Emerging Market Debt (UH) -8.3%	Commodities (H) -15.0%	Commodities (H) -22.8%	NZ Cash 2.5%	NZ Cash 2.0%		Hedge Funds (Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

										to view its trend through the decade.
2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
Global Listed Property (H) 22.5%	Global Private Equity (IRR) (H) 16.4%	Global Listed Property (H) 26.2%	Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilities (H) 24.1%	NZ Equities	Commodities (H) 13.4%	Emerging Market Equities (UH) 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
Global Private Equity (IRR) (H) 19.1%	NZ Government Bonds 13.3%	NZ Equities	Global Equity (H) 31.1%	Global Listed Property (H) 23.4%	Global Small Caps (UH) 13.8%	Global Listed Infrastructure & Utilities (H) 13.3%	NZ Equities	NZ Direct Property 11.1%	Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Caps (UH) 17.5%	Global Bonds (Aggregate) (H) 8.1%			Global Private Equity (IRR) (H) 20.5%	Global Private Equity (IRR) (H) 13.7%		Global Small Caps (UH) 20.3%	NZ Equities		Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
	NZ 2.9%	Australian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ Equities	Global Equity (UH) 13.2%	Global Private Equity (IRR) (H) 11.3%		NZ Government Bonds 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
Global Equity (H) 11.6%	Globan og Infrast licture & Utilities (H) 1.7%	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H) 13.0%		Global Equity (H) 10.8%		NZ 2.0%	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
Emerging Market Equities (UH) 10.7%	NZ D' ect Prop.rty 3%	Global Private Equity (IRR) (H) 13.8%	NZ Equities 17.9%	Global Bonds (Aggregate) (H) 11.1%		Global Small Caps (UH) 10.7%	Australian Equities (UH) 18.4%	Globar – 15 (Aggrenate (H) 1.8%	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Australian Equities (UH) 7.8%	NZ (quities	Emerging Market Equities (UH) 11.8%			NZ Government Bonds 5.4%	NZ Equities	Global Private Equity (IRR) (H) 16.3%	Emerting Market Debt (UH) -0.3%	Global Listed Property (H) 21.4%	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Funds (Defensive) (H) 7.7%	Gobal Listed Foperty (H) 0.4%	Global Small Caps (UH) 11.2%	Global Listed Property (H) 6.5%	Hedge Funds (Defensive) (H) 9.6%		Emerging Market Debt (UH) 9.7%	Global Listed Infrastructure & Utilities (H) 15.7%	Glopal Listed Inf astructure & Utilities (H) -1.3 %	Emerging Market Equities (UH) 17.7%	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds (Aggregate) (H) 7.6%	Emerging Market Debt (UH) -1.8%	Global Equity (UH) 9.5%	Australian Equities (UH) 3.8%	NZ Government Bonds 7.8%	Global Equity (H)	Australian Equities (UH) 9.2%	Emerging Market Debt (UH) 13.0%	Hedge Funds (vefensive) (H) -1.4%	Emerging Market Debt (UH) 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
Emerging Market Debt (UH) 7.5%	Global Equity (H) -4.1%	NZ Direct Property 9.2%	Hedge Funds (Defensive) (H) 0%	NZ Direct Property 7.8%	Australian Equities (UH)	Emerging Market Equities (UH) 9.2%	NZ Direct Property 10.0%	iobal Equity (UH) -3.2%	NZ Direct Property 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
NZ Government Bonds 7.0 %	Hedge Funds (Defensive) (H) -4.5%	Energing Market Dept (UH) 8.7%	N 2.7%	Global Small Caps (UH) 7.3%	^{N2} 3.4%	Global Listed Property (H) 6.8%	Global Listed Property (H) 8.5%	Global Listed Property (H) -3.7%	Global Private quity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Global Listed Infrastructure Utilities (H)	Global Equity (UH) -5.4%	Gloval Bonds (Agg egate) (H) 8.4%	Gl sal Bonds (.ggregate) (H) 2.2%	3.4%	Hedge Fund (Defensive) (A) 2.1%	Global Bonds (Aggregate) (H) 5.8%	NZ Government Bonds 5.5 o		G obal Bonds (A gregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
Global Equity (UH) 4.1%	Global Small Caps (UH) - 8.9%	NZ Golernment Bonds	NZ Government Bonds -2.0%	Emerging warket Equities (UH) 3.0%	Global Listed Infrastructure & Utilities (H) -0.1%	Global Equity (UH) 5.6%	Global Bonds (Aggregate) (H 4 1%	Australian Equities (UH) -7.2%	Con modities (H) 6.2%	NZ Cash S&P/NZX 90-Day Bank Bill
NZ Equities	Australian Equities (UH) -10.4%	NZ 2.7%	Emerging Market Equities (UH) -2.4%	Australian Equities (UH) 1.7% Emerging Market	Emerging Market Equities (UH) -2.9% Emerging Market	NZ Government Jonds 3.4% Heage Funds	Hedge Funds (Defensive) (1) 2.7%	Global Small Caps (UH) -8.6% Emerging Market	NZ Government Bonds 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 30 September 2019) (Mercer Unlisted Property prior to 2015)
3.0%	-13.3%	(Defensive) (H) 0.8%	-7.4%			(Def nsive) (H) 3.0%		Equities (UH) -9.4%	1.7%	NZ Equities S&P/NZX 50 with imputation credits
NZ Difect Property 1.6%	Equities (UH) -18.3%	-0.2%	Debt (UH)	-15.0%	-22.8%	2.5%	2.0%	-11.6%	(Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. **» Click here** for important notices.

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

										to view its trend through the decade.
2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	MARKET INDICES*
Global Listed Property (H) 22.5%	Global Private Equity (IRR) (H) 16.4%		Global Small Caps (UH) 32.7%	Global Listed Infrastructure & Utilities (H) 24.1%	NZ Equities	Commodities (H) 13.4%	Emerging Market Equities (UH) 34.6%	Global Private Equity (IRR) (H) 18.2%	NZ Equities	Australian Equities (UH) S&P ASX 200 (NZD, Unhedged)
Global Private Equity (IRR) (H) 19.1%	^{NZ} ^{BG} 13.3%) _%	NZ Equities	Global Equity (H) 31.1%	Global Listed Property (H) 23.4%	Global Small Caps (UH) 13.8%	Global Listed Infrastructure & Utilities (H) 13.3%	NZ Equities	NZ Direct Property 11.1%	Global Equity (UH) 26.9%	Commodities (H) Bloomberg Commodity (NZD, Hedged)
Global Small Caps (UH) 17.5%	Glob (Aggr Jat) (H) 8.1%		Global Equity (UH) 27.0%	Global Private Equity (IRR) (H) 20.5%	Global Private Equity (IRR) (H) 13.7%	NZ Direct Property 11.7%	Global Small Caps (UH) 20.3%	NZ Equities	Global Equity (H) 26.7%	Emerging Market Debt (UH) JP Morgan GBI-EM Global Diversified (NZD, Unhedged)
Commodities (H) 17.4%	NZ C/sh	Australian Equities (UH) 15.2%	Global Listed Infrastructure & Utilities (H) 22.0%	NZ Equities	Global Equity (UH) 13.2%	Global Private Equity (IRR) (H) 11.3%	Global Equity (H)	NZ 4.6%	Global Small Caps (UH) 25.4%	Emerging Market Equities (UH) MSCI Emerging Markets Net (NZD, Unhedged)
Global Equity (H) 11.6%	Gl/bal Listed In rastructure Utilities (H) 1. %	Global Listed Infrastructure & Utilities (H) 14.6%	Global Private Equity (IRR) (H) 18.1%	Global Equity (H) 13.0%				NZ C	Global Listed Infrastructure & Utilities (H) 23.7%	Hedge Funds (Defensive) (H) HFRI Market Defensive (After Fees) (NZD, Hedged)
Emerging Market Equities (UH) 10.7%	IZ Direct Property 1.3 ⁴	Global Private Equity (IRR) (H) 13.8%	NZ Equities 17.9%		Global Listed Property (H)	Global Small Caps (UH) 10.7%	Australian Equities (UH) 18.4%	Gloral Bond (Actregate) -I) 8%	Australian Equities (UH) 22.5%	Global Bonds (Aggregate) (H) Bloomberg Barclays Global Aggregate (NZD, Hedged)
Australian Equities (UH) 7.8%	NZ Equities 0.4%	Emerging Market Equities (UH) 11.8%			NZ 5.4%	NZ Equities 10.1%	Global Private Equity (IRR) (H) 16.3%	Energing Martet Tebt (UH) -0.3%	Global Listed Property (H) 21.4%	Global Listed Infrastructure & Utilities (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Infrastructure & Utilities 50/50 (NZD, Hedged) prior to 30 April 2015)
Hedge Funds (Defensive) (H) 7: %	Global Listed Property (H) 0.4%	Global Small Caps (UH) 11.2%	Global Listed Property (H) 6.5%	Hedge Funds (Defensive) (H) 9.65	ruba Aggregate, H) .4%		Global Listed Infrastructure & Utilities (H) 15.7%	Global Listed Infrastructure & Utilities (H) -1.3%	Emerging Market Equities (UH) 17.7%	Global Listed Property (H) FTSE/EPRA NAREIT Developed (NZD, Hedged) (UBS Listed Property Investor Only (NZD, Hedged) prior to 31 March 2012)
Global Bonds (Aggregate) ()) 7.6%		ilobal Equity JH) 9.5%	Australian Equities (UH) 3.8%	B 7.8%	Global Equity H)	Australian Equities (UH) 9.2%	Emerging Market Debt (UH) 13.0 •	Hedge Funds (Defensive) (H) -1.4%	Emerging Market Debt (UH) 13.1%	Global Private Equity (IRR) (H) Burgiss Private iQ Global Private Equity Benchmark (After Fees) (NZD, Hedged)
Emerging Narket Debt (UH) 7.5%	Global Equity (H) - 4.1%	N. Direct Property 9.2%	Hedge Funds (Defensive) (H) 3.0%	NZ D Proverty 7.8%	Australian Equities (UH) 4.1%	Emerging Market Equities (UH) 9.2%	NZ Direct Property 11 0%	Global Equity (UH) - 3.2%	NZ Direct Troperty 11.8%	Global Small Caps (UH) MSCI World Small Caps Net (NZD, Unhedged)
Ba 7.0%	Hedge Funds (Defensive) (H) -4.5%	Emerging Market Deb (UH) 8.7%	NZ Cash	Jobal Small Caps (UH) 7.3%	NZ Cash	Global Listed Property (H) 6.8%	Global Lister Property (H 3.5%	Global Listed Property (H) -3.7%	G obal Private Ecuity (IRR) (H) 9.4%	Global Equity (H) MSCI World Net (NZD, Hedged)
Globar Gued Infrastructure & Utilities (H) 4.1%	Global Equity (UH) -5.4%	Globa Bonds (Aggra tate) (H) 8,4%	Global Bonds (Aggregate) (I- 2%	NZ Cash 3.4%	Hedge Funds (Defensive) (H) 2.3%	Gribal Bonds (Argregate) (H) 5.8%	Bd 5.5%		Glo al Bonds (Aggregate) (H) 7.5%	Global Equity (UH) MSCI World Net (NZD, Unhedged)
Global Equity (UH) 4.1%	Global Small Caps (UH) -8.9%	Bd 4.8%	-2.0%	Emerging Market Equities (UH) 3.0%	Global Listed Infrastructure & Utilities (H) -0.1%	Glob (Equity (UH)	(Aggregate) (H) 4.0%	Australian Equities (UH) -7.2%	Comruodities (H)	NZ Cash S&P/NZX 90-Day Bank Bill
NZ Equities 3.7%	Australian Equities (UH) -10.4%	NZ Ca	Emerg. Aarket Equities (UH) -2.4%	Australian Equities (UH) 1.7%	Emerging Market Equities (UH) - 2.9%	Bd 3.4%	Hedge Funds (Defensive) (H) 2.7%	Global Small Caps (UH) -8.6%	B 4.9%	NZ Direct Property PCNZ/IPD Property (2019 return is 12 months to 30 September 2019) (Mercer Unlisted Property prior to 2015)
NZ Cash 3.0%	Commodities (H) -13.3%	Hedge Funds (Defensive) (H) 0.8%	Commodities (H) -7.4%	Emerging Market Debt (UH) 0.4%		Hedge (Defensive) (H) 3.0%	Commodities (H) 2.5%	Emerging Market Equities (UH) -9.4%	NZ Ca3	NZ Equities S&P/NZX 50 with imputation credits
NZ Direct Property 1.6%	Emerging Market Equities (UH) - 18.3%	Commodities (H) -0.2%	Emerging Market Debt (UH) -8.3%	Commodities (H) -15.0%	Commodities (H) -22.8%	NZ Cash 2.5%	NZ Cash 2.0%	Commodities (H) -11.6%	Hedge Funds (Defensive) (H) 1.2%	NZ Government Bonds S&P/NZX NZ Government Bond

* All indices are gross of fees with the exception of Hedge Funds (Defensive) and Global Private Equity, which are net of fees. » Click here for important notices.

Mercer has been helping New Zealanders manage their investments and retirement savings for over 60 years.

We build brighter futures by redefining the world of work, reshaping retirement and investment outcomes, and unlocking real health and well-being. Mercer's more than 25,000 employees are based in 44 countries and the firm operates in over 130 countries. Mercer is a business of Marsh & McLennan (NYSE: MMC), the world's leading professional services firm in the areas of risk, strategy and people.

Our local team is backed up with the resources of 1,000 investment colleagues in our global network. This wide pool of specialists allows us to provide leading-edge capital markets and fund manager research, technical modelling and portfolio design that helps our clients build portfolios optimal for their needs.

Have any questions? Reach out to us online and we'll be in contact:

mercer.co.nz

Disclaimer

© 2020, Mercer. All rights reserved.

This contains confidential and proprietary information of Mercer and is intended for the exclusive use of the parties to whom it was provided by Mercer. Its contents may not be modified, sold or otherwise provided, in whole or in part, to any person or entity, without Mercer's prior written permission.

Information contained herein has been obtained from a range of third party sources. While the information is believed to be reliable, Mercer has not sought to verify it independently. As such, Mercer makes no representations or warranties as to the accuracy of the information presented and takes no responsibility or liability (including for indirect, consequential or incidental damages), for any error, omission or inaccuracy in the data supplied by any third party.

The findings, ratings and/or opinions expressed herein are the intellectual property of Mercer and are subject to change without notice. They are not intended to convey any guarantees as to the future performance of the investment products, asset classes or capital markets discussed. Past performance does not guarantee future results. Mercer's ratings do not constitute individualised advice.

O Click here to return to all indices.