

Superior Performance Comes from the Ability to be in Sync with Major Price Trends

Trendrating **History**

Our CEO, Rocco Pellegrinelli began his career as a portfolio manager.

He has been a successful entrepreneur in the technology sector for the past 25 years. He created Brainpower in 1996 and as Chairman and CEO, established it as one of the top portfolio analytics systems. A proven visionary with extensive experience in model building, Rocco realized our industry is in dire need of easier and more practical ways for portfolio managers to leverage the Momentum Factor without dramatically changing their work flow.

Most financial data elements are measureable and factored into the decision making process. But upon closer review, there has been no widely acceptable way to measure Momentum. Our CTO, Sandro Bottarelli is an expert in physics and engineering. He was formerly Chief Development Officer at Brainpower.

The analytics and models that he and Rocco developed became the core of Bloomberg's Portfolio Analytics offering. While at Bloomberg, he managed their Portfolio Analytics R&D division. He and his team work tirelessly to keep innovating what we believe is the best Momentum Factor Model in the world.

Trendrating's IP and technology represents over 20 man years of effort started by our CEO, CTO and their colleagues in Lugano, Switzerland. The company was launched in 2013 after four years of research and development.

Trendrating currently services over 100 portfolio managers globally. Our team has deep domain expertise in software development and financial modeling. In early 2016, FTSE Russell selected Trendrating to collaborate with on a series of Global Momentum Indices. This validation is testament to the quality and accuracy of our ratings.

In 2006, Bloomberg purchased Brainpower, a portfolio analytics company founded by Rocco Pellegrinelli.

Brainpower had built a search engine for structured equity data.

"We said, that's exactly what we would build, it's brilliant so we bought them.

I love companies that build, that are brilliant."

Tom Secunda, Co-Founder of Bloomberg

Trendrating Approach & Value Proposition

How does Trendrating enhance my existing investment process?

- Capturing a large part of bull trends and avoiding most of the bear trends in individual stocks, ETFs and sectors over different market cycles is the essence of successful investing.
- Trendrating provides proven, intelligent analytics and solutions to maximize trend capture across markets and securities.
 - The positive impact on returns and long term performance is fully transparent and measurable.
- Our customers use our rating grades (A,B,C,D) and underlying numeric scores to complement their investment decision process which enhances returns and reduces risk.
- Analyze individual stocks and sectors to validate ideas and spot opportunities.
 Rate your portfolio exposure to positive vs. negative trends and rebalance the exposure for maximum performance.
- Rate the performance of mutual funds to assess the manageris skill to identify trends using our unique Trend Capture Rating (TCR).
- Our models are designed to self-adjust to market conditions and use adaptive time windows to spot trends sooner than other static models.

The software is comprised of easy-to-use interconnected modules:

• Alerts	Let's you stay on top of Trend Capture changes to securities in your portfolio, baskets, ETFs and Indices.
 Markets Analyzer 	Calculate the weighted Trend Capture rating by region, country, sector & industry for smarter selection and allocation.
 Portfolio Analyzer 	Leverage our Trend Capture Model to run regular health checks on your portfolio and maximize profits while reducing risks.
 Portfolio Optimizer 	Run custom built Trend Capture strategies against your portfolio for optimal tactical allocation.

"I use it every day, I enter client portfolios and get daily updates on them. I always look at how a stock is ranked before buying it."

- Morgan Stanley, Financial Advisor -

"The constant addition of new features is remarkable, especially the ETF asset class screener. It's helping me save time when setting my asset allocations in the portfolio building process."

- UBS Wealth Manager -

· Screener	Find the best momentum plays across single securities, countries, sectors and markets.
Security Analyzer	Enables you to drill down into individual securities to gauge trend Duration, Magnitude and Upside Potential, as well as how a security compares to its peers.
→ Strategy Builder	Gives you the power to easily design and test complex momentum alpha and smart beta strategies that leverage all of Trendrating's advanced algorithms.
► Excel Add-in	Export all ratings data to your existing spreadsheets to rank stocks and ETFs by Smart Momentum, % Capture or Avoidance, Retracement, etc. for better selection.

LONDON

Octagon Point - 5 Cheapside London, EC2V 6AA United Kingdon

Phone: +44 (20) 3828 2215 Email: info@trendrating.net

BOSTON

60 State Street Suite 773 Boston, MA 02109 Phone: +1 508 315 6313 Email: info@trendrating.com

LUGANO

Via Cantonale 19 Lugano, CH-6900 Switzerland

Phone: +41 91 91 06 590 Email: info@trendrating.net