

The Next Normal

Are investors prepared for the post-Covid markets?

2021 Individual Investor Report Executive Overview

After 15 months of lockdowns, shutdowns, spikes, and surges, investors across the globe have great expectations for what post-Covid markets will bring. But even as they anticipate outsized investment returns of 13% above inflation in 2021 (and greater results over the long term), many may not be prepared to withstand the risk exposure they'll have to assume in order to live up to expectations.

As the economies begin to reopen, we see that pandemic is shaping the views and driving the behaviors of investors in four ways that will determine how well they are positioned for the Next Normal:

- 1. Investors were not immune to Covid**
- 2. The expectations gap on returns has widened**
- 3. Expectations are disconnected from financial fears**
- 4. Investors find key financial lessons in the pandemic**

About the report

Natixis Investment Managers surveyed 8,550 investors globally across 24 countries in March and April 2021, with the goal of understanding their views on the markets and investing.

An online quantitative survey of 43 questions was hosted by CoreData Research. Each of the 8,550 individual investors had minimum net investable assets of US \$100,000 (or Purchase Price Parity [PPP] equivalent).

1. Investors were not immune to Covid

Latin America: Investors hardest hit by health and financial effects of Covid

- Of all investors surveyed, those in Latin America were hit hardest by the pandemic.
- 30% of investors in the region say they experienced a serious setback to their financial security as a result of Covid.
- More than one-third (35%) said they lost income because of the pandemic.
- 20% of individuals said they made emergency withdrawals from their retirement plan.
 - almost three times greater than the global average of 7%
- Investors here were most likely to say they were stressed about their financial security (60% regionally, 65% in Chile).
- Despite all they have experienced, seven in ten say they are fortunate after coming through the pandemic.
- Investors made out well in the markets with average returns of 14.2% above inflation reported across the region.

1. Investors were not immune to Covid

Asia: Pandemic put pressure on investor finances

- One in five (18%) said they experienced a setback to their financial security as a result of the pandemic.
- One-third (31%) of investors lost household income during the pandemic.
- Investors in Asia report the lowest infection rates of all:
 - 1.4% reported they came down with Covid.
 - 1.8% reported a member of their family came down with Covid.
- Almost six in ten (57%) say they are stressed about their financial security.
- Individuals surveyed report average investment returns of 12.4% above inflation.

1. Investors were not immune to Covid

Europe: Investors define the “average” Covid experience

- 62% report they experienced no impact from Covid.
- Individuals report infection rates of 7%.
- Less than one in five (19%) report losing household income.
- Six in ten investors say they feel assured about their finances, rather than stressed.
- 11% of Europeans believe they experienced a significant setback to their financial security during the pandemic.
 - The lowest number in any region
- Average investment returns of 11.2% above inflation.

1. Investors were not immune to Covid

North America: Investors more likely to avoid financial and health risks

- Six in ten investors in North America say they felt none of the financial or health effects of the global pandemic.
- Investors reported average investment returns of 14.9% above inflation.
 - US investors report returns of 16.5% above inflation
- 7% in North America say they lost their job or business for even part of the year.
- Almost one in five (17%) still say they experienced a significant financial setback as a result of the pandemic.
- 6% of individuals said they came down with Covid.
- 80% say they feel fortunate about their financial security.

2. The expectations gap on returns has widened dramatically

Investors expect higher returns than financial professionals say are realistic

- Captured returns of 12.5% above inflation in 2020
- They anticipate 14.5% over the long term
- Financial professionals say 5.3%¹ above inflation is realistic
- The global expectations gap now stands at 174%

	Investors	Expectation Gap	Financial Professionals ¹
Argentina/Uruguay	15.0%	173%	5.5%
Australia	14.4%	140%	6.0%
Canada	11.2%	120%	5.1%
Chile	16.4%	173%	6.0%
Colombia/Peru	16.6%	213%	5.3%
France	12.1%	157%	4.7%
Germany	10.7%	118%	4.9%
Hong Kong	13.6%	162%	5.2%
Italy	11.6%	205%	3.8%
Mexico	16.2%	252%	4.6%
Singapore	13.4%	158%	5.2%
Spain	15.3%	122%	6.9%
Switzerland	13.4%	163%	5.1%
UK	14.1%	207%	4.6%
US	17.5%	161%	6.7%

2. The expectations gap on returns has widened dramatically

Year over year, return expectations continue to rise

Sources: Natixis Investment Managers 2014², 2015³, 2016⁴, 2017⁵, 2018⁶, 2019⁷, 2021 Global Individual Investor Surveys

3. Expectations are disconnected from financial fears

- Volatility (40%) and a slow economic recovery (39%) are top of mind risk concerns for investors.
- Inflation (31%) and low interest rates (27%) also factor into their outlook.
- One-quarter (23%) say they see potential tax increases as a looming risk as well.

Top 5 investment concerns

While volatility and slow recovery top the global list of financial fears, investors are worried about different things from region to region

3. Expectations are disconnected from financial fears

- While most people were concerned about large unexpected expenses, taxes rank second globally
- Healthcare costs (27%) ranks number three globally
 - Greatest fear for investors in Chile (44%), Singapore (43%), Mexico (40%)

Key financial fears for investors

 35%
Large unexpected
expense

 27%
Taxes

 27%
Healthcare
costs

 26%
Maintaining my
standard of living

 25%
Job security

While most regions were most concerned about large unexpected expenses, taxes topped the list in the US (41%) and France (46%).

4. Investors find key financial lessons in the pandemic

Hindsight is 20/20:
Lessons learned from the pandemic

✓ Personal Finance

- 43% Keeping my spending in check
- 30% An emergency savings account
- 23% Having an estate plan
(e.g., life insurance, will, long-term care, etc.)
- 23% The role I play in our household's entire financial picture

✓ Investing

- 29% Avoiding emotional investment decisions
- 25% Understanding risk in my portfolio
- 24% Rebalancing my portfolio
- 15% Weighing the tax consequences of my investment decisions

4. Investors find key financial lessons in the pandemic

- Given their success in 2020, it's no surprise that 40% say they've made no changes in their investment accounts as a result of Covid.
- Of the 60% who did make some changes, Millennials were the most likely group to adjust.
 - 74% of Millennials reported making some change
- Millennials were also more likely to make withdrawals from savings and investment accounts (24% vs. 19%).
 - 28% of Millennials said they lost household income as a result of Covid.

Millennials made the most adjustments to their investment habits

	Overall	Millennial	Generation X	Baby Boomer
No changes	40%	26%	37%	53%
Increased trading activity (direct / through online platform)	23%	32%	24%	16%
Made withdrawals from savings and investment accounts	19%	24%	20%	16%
Invested more	19%	23%	21%	15%
Increased trading activity (through my advisor)	18%	24%	18%	13%
Increased retirement plan contributions	11%	15%	12%	6%
Decreased retirement plan contributions	10%	13%	11%	8%
Opened a margin account	5%	9%	6%	3%

43% of Millennials in the US say they stepped up online trading

The road forward

1. **Investors were not immune to Covid:** How investors fared during the pandemic varied greatly depending on where they lived.
2. **The expectations gap on returns has widened:** Investors expect to revel in a long run nearly three times what financial professionals say is realistic.
3. **Expectations are disconnected from financial fears:** Investors think they're comfortable taking on risk, but worries about volatility could test their mettle if faced with any market turbulence.
4. **Investors find key financial lessons in the pandemic:** Investors have learned fundamental lessons about spending and saving, but it's not clear if they will stick with them for the long term.

For the full report, visit: www.im.natixis.com/intl/research/2021-natixis-global-survey-of-individual-investors

Important Information

1. Natixis Investment Managers, Global Survey of Financial Professionals, conducted by CoreData Research in March-April 2020. Survey included 2,700 financial professionals across 16 countries.
2. Natixis Investment Managers, Global Survey of Individual Investors conducted by CoreData Research, March 2014. Survey included 5,950 investors in 16 countries.
3. Natixis Investment Managers, Global Survey of Individual Investors conducted by CoreData Research, January-February 2015. Survey included 7,000 investors with a minimum net worth of US \$200,000 (or Purchase Price Parity [PPP] equivalent) from 17 countries.
4. Natixis Investment Managers, Global Survey of Individual Investors conducted by CoreData Research, February-March 2016. Survey included 7,100 investors from 22 countries.
5. Natixis Investment Managers, Global Survey of Individual Investors conducted by CoreData Research, February-March 2017. Survey included 8,300 investors from 26 countries.
6. Natixis Investment Managers, Global Survey of Individual Investors conducted by CoreData Research, August 2018. Survey included 9,100 investors from 25 countries.
7. Natixis Investment Managers, Global Survey of Individual Investors conducted by CoreData Research, February-March 2019. Survey included 9,100 investors from 25 countries.

The data shown represents the opinion of those surveyed, and may change based on market and other conditions. It should not be construed as investment advice.

This material is provided for informational purposes only and should not be construed as investment advice. The views and opinions expressed are as of June 2021 and may change based on market and other conditions. There can be no assurance that developments will transpire as forecasted, and actual results may vary.

All investing involves risk, including the risk of loss. No investment strategy or risk management technique can guarantee return or eliminate risk in all market environments. Investment risk exists with equity, fixed income, and alternative investments. There is no assurance that any investment will meet its performance objectives or that losses will be avoided.

Natixis Distribution, L.P. is a limited purpose broker-dealer and the distributor of various registered investment companies for which advisory services are provided by affiliates of Natixis Investment Managers.

Outside the United States, this communication is for information only and is intended for investment service providers or other Professional Clients. This material must not be used with Retail Investors. This material may not be redistributed, published, or reproduced, in whole or in part. Although Natixis Investment Managers believes the information provided in this material to be reliable, including that from third party sources, it does not guarantee the accuracy, adequacy or completeness of such information.

In the EU (ex UK and France): Provided by Natixis Investment Managers S.A. or one of its branch offices listed below. Natixis Investment Managers S.A. is a Luxembourg management company that is authorized by the Commission de Surveillance du Secteur Financier and is incorporated under Luxembourg laws and registered under n. B 115843. Registered office of Natixis Investment Managers S.A.: 2, rue Jean Monnet, L-2180 Luxembourg, Grand Duchy of Luxembourg. Italy: Natixis Investment Managers S.A., Succursale Italiana (Bank of Italy Register of Italian Asset Management Companies no 23458.3). Registered office: Via Larga, 2 - 20122, Milan, Italy. Germany: Natixis Investment Managers S.A., Zweigniederlassung Deutschland (Registration number: HRB 88541). Registered office: Im Trutz Frankfurt 55, Westend Carrée, 7. Floor, Frankfurt am Main 60322, Germany. Netherlands: Natixis Investment Managers, Netherlands (Registration number 50774670). Registered office: Stadsplein 7, 3521AZ Utrecht, the Netherlands. Sweden: Natixis Investment Managers, Nordics Filial (Registration number 516405-9601 - Swedish Companies Registration Office). Registered office: Kungsgatan 48 5tr, Stockholm 111 35, Sweden. Spain: Natixis Investment Managers, Sucursal en España. Serrano n°90, 6th Floor, 28006 Madrid, Spain.

In France: Provided by Natixis Investment Managers International – a portfolio management company authorized by the Autorité des Marchés Financiers (French Financial Markets Authority - AMF) under no. GP 90-009, and a public limited company (société anonyme) registered in the Paris Trade and Companies Register under no. 329 450 738. Registered office: 43 avenue Pierre Mendès France, 75013 Paris.

In Switzerland: Provided by Natixis Investment Managers, Switzerland Sàrl, Rue du Vieux Collège 10, 1204 Geneva, Switzerland or its representative office in Zurich, Schweizergasse 6, 8001 Zürich.

In the British Isles, this material is provided by Natixis Investment Managers UK Limited which is authorised and regulated by the UK Financial Conduct Authority (register no. 190258) - registered office: Natixis Investment Managers UK Limited, One Carter Lane, London, EC4V 5ER. When permitted, the distribution of this material is intended to be made to persons as described as follows: in the United Kingdom: this material is intended to be communicated to and/or directed at investment professionals and professional investors only; in Ireland: this material is intended to be communicated to and/or directed at professional investors only; in Guernsey: this material is intended to be communicated to and/or directed at only financial services providers which hold a license from the Guernsey Financial Services Commission; in Jersey: this material is intended to be communicated to and/or directed at professional investors only; in the Isle of Man: this material is intended to be communicated to and/or directed at only financial services providers which hold a license from the Isle of Man Financial Services Authority or insurers authorised under section 8 of the Insurance Act 2008.

In the DIFC: Distributed in and from the DIFC financial district to Professional Clients only by Natixis Investment Managers Middle East (DIFC Branch) which is regulated by the DFSA. Related financial products or services are only available to persons who have sufficient financial experience and understanding to participate in financial markets within the DIFC, and qualify as Professional Clients as defined by the DFSA. Registered office: Office 603 - Level 6, Currency House Tower 2, PO Box 118257, DIFC, Dubai, United Arab Emirates.

In Singapore: Provided by Natixis Investment Managers Singapore (name registration no. 53102724D), a division of Ostrum Asset Management Asia Limited (company registration no. 199801044D). Registered address of Natixis Investment Managers Singapore: 5 Shenton Way, #22-05 UIC Building, Singapore 068808.

In Taiwan: Provided by Natixis Investment Managers Securities Investment Consulting (Taipei) Co., Ltd., a Securities Investment Consulting Enterprise regulated by the Financial Supervisory Commission of the R.O.C. Registered address: 34F., No. 68, Sec. 5, Zhongxiao East Road, Xinyi Dist., Taipei City 11065, Taiwan (R.O.C.), license number 2018 FSC SICE No. 024, Tel. +886 2 8789 2788.

Important Information, cont.

In Japan: Provided by Natixis Investment Managers Japan Co., Ltd., Registration No.: Director-General of the Kanto Local Financial Bureau (kinsho) No. 425. Content of Business: The Company conducts discretionary asset management business and investment advisory and agency business as a Financial Instruments Business Operator. Registered address: 1-4-5, Roppongi, Minato-ku, Tokyo.

In Hong Kong: Provided by Natixis Investment Managers Hong Kong Limited to institutional/ corporate professional investors only.

In Australia: Provided by Natixis Investment Managers Australia Pty Limited (ABN 60 088 786 289) (AFSL No. 246830) and is intended for the general information of financial advisers and wholesale clients only.

In New Zealand: This document is intended for the general information of New Zealand wholesale investors only and does not constitute financial advice. This is not a regulated offer for the purposes of the Financial Markets Conduct Act 2013 (FMCA) and is only available to New Zealand investors who have certified that they meet the requirements in the FMCA for wholesale investors. Natixis Investment Managers Australia Pty Limited is not a registered financial service provider in New Zealand.

In Latin America: Provided by Natixis Investment Managers S.A.

In Colombia: Provided by Natixis Investment Managers S.A. Oficina de Representación (Colombia) to professional clients for informational purposes only as permitted under Decree 2555 of 2010. Any products, services or investments referred to herein are rendered exclusively outside of Colombia.

In Mexico: Provided by Natixis IM Mexico, S. de R.L. de C.V., which is not a regulated financial entity, securities intermediary, or an investment manager in terms of the Mexican Securities Market Law (Ley del Mercado de Valores) and is not registered with the Comisión Nacional Bancaria y de Valores (CNBV) or any other Mexican authority. Any products, services or investments referred to herein that require authorization or license are rendered exclusively outside of Mexico. While shares of certain ETFs may be listed in the Sistema Internacional de Cotizaciones (SIC), such listing does not represent a public offering of securities in Mexico, and therefore the accuracy of this information has not been confirmed by the CNBV. Natixis Investment Managers is an entity organized under the laws of France and is not authorized by or registered with the CNBV or any other Mexican authority. Any reference contained herein to "Investment Managers" is made to Natixis Investment Managers and/or any of its investment management subsidiaries, which are also not authorized by or registered with the CNBV or any other Mexican authority.

In Uruguay: Provided by Natixis Investment Managers Uruguay S.A., a duly registered investment advisor, authorized and supervised by the Central Bank of Uruguay. Office: San Lucar 1491, oficina 102B, Montevideo, Uruguay, CP 11500.

The above referenced entities are business development units of Natixis Investment Managers, the holding company of a diverse line-up of specialized investment management and distribution entities worldwide. The investment management subsidiaries of Natixis Investment Managers conduct any regulated activities only in and from the jurisdictions in which they are licensed or authorized. Their services and the products they manage are not available to all investors in all jurisdictions.

In Canada: This material is provided by Natixis Investment Managers Canada LP, 145 King Street West, Suite 1500, Toronto, ON M5H 1J8.

In the United States: Provided by Natixis Distribution, L.P., 888 Boylston Street, Boston, MA 02199. Natixis Distribution, L.P. is a limited purpose broker-dealer and the distributor of various registered investment companies for which advisory services are provided by affiliates of Natixis Investment Managers.

Natixis Investment Managers includes all of the investment management and distribution entities affiliated with Natixis Distribution, L.P. and Natixis Investment Managers S.A. This material should not be considered a solicitation to buy or an offer to sell any product or service to any person in any jurisdiction where such activity would be unlawful.

3632672.1.1