SIMFUND

Simfund **Distribution**

Integrated Retail Distribution Analytics For Strategic Planning & Tactical Executions

Simfund Distribution is the newest addition to the Simfund Enterprise platform. Powered by the industry leading reporting engine, Simfund Distribution offers advanced analytics to strategically assess and monitor your distribution footprint and total opportunity across the most comprehensive set of product attributes including Fees, Return, Risk, Characteristics, and Peer Group Ranking.

A Single Point of Integration

Simfund Distribution provides a single point of integration across proprietary and third-party product and distribution datasets. Powered by an advanced, highly configurable user interface, Simfund immediately associates office level gross sales, assets and redemption data to:

- Return, Risk, and MPT Statistics
- Detailed Fund Fees
- Peer Group Ratings & Rankings
- Summary Fund Holdings
- Specialty Flags, Characteristics, Categories & Classifications

SIMFUND

M RNINGSTAR®

Delivering Intelligent Analysis

As retail distribution becomes more complex and more expensive, Simfund Distribution simplifies data-driven analysis and helps fund companies quickly identify opportunities and monitor competitive threats. This unique integration of fund product and sales data enables strategy, product, business intelligence and distribution teams to develop and implement a coordinated approach to grow and retain assets under management.

Assess the Retail	Intelligently Identify	Focus Resources
Distribution Landscape	Opportunities	Most Efficiently
 Map the largest and fastest growing distribution and outlets Analyze current positioning comparing metrics of product competitive and sales volume side-by-side Identify important sales trends reflecting changing market demand 	 Identify the top distributors and branches with demand trends that match products and initiatives Uncover opportunities to increase presence with new distribution partners and opportunities to expand footprint with existing partners 	 Allocate distribution resources to capitalize on strengths, identifying specific locations where funds have quantifiable selling advantages Benchmark your firm's gross sales and redemptions with branch-level relative and absolute sales-weighted performance and fee averages

Enabling Flexible Analysis and Seamless Workflow

Select from and aggregate on product and sales characteristics, including your firm's custom territories

Display sales, redemptions, assets and sales-weighted product metrics

Align Targeted Sales Campaigns to Strategic Initiatives

Simfund Distribution moves beyond traditional market share and opportunity analyses to reveal previously unknown buying patterns to interpret market demand, optimize product placement, and focus distribution efforts.

View sales and opportunity through the lens of your firm's territory maps

Define opportunity and identify productive offices

<text>

ABOUT ISS

Founded in 1985, the Institutional Shareholder Services group of companies ("ISS") empowers investors and companies to build for long-term and sustainable growth by providing high-quality data, analytics, and insight. Comprised of seven discrete business lines, ISS is today the world's leading provider of corporate governance and responsible investment solutions, market intelligence and fund services, and events and editorial content for institutional investors and corporations, globally.

ISS Market Intelligence (MI) division provides critical data and insight to global asset managers, insurance companies and distributors to help them make informed, strategic decisions to manage and grow their business. Through its industry-leading combination of proprietary and integrated datasets, in-depth global research and reliable executive engagement, ISS MI delivers solutions for market sizing, competitor benchmarking, product strategy and opportunity identification across a wide range of financial products including funds, annuities, insurance, mortgages, and other instruments. The ISS MI group includes the industry-leading data platforms Simfund, BrightScope, Local Market Share, and Financial Clarity, as well as a full collection of global research and analytic services including 529 & ABLE Solutions, Board Services, Investor Economics, Market Metrics, and Plan For Life.

issgovernance.com

