

10 June 2020

China Market Strategy

Outlook 2H20: The Dragon Awaits

⊕ **Value stocks set to outperform.** On 19 May 2020, the underperformance of value versus growth has plunged to the same level last seen at the peak of the internet bubble on 9 March 2000. This is a watershed moment for the NASDAQ. As for the S&P500 in March 2000, it also peaked. But it lingered around the top for another six months before initiating the historic plunge. Regarding whether the indices have peaked or not, we are more cautious than consensus, especially now that the optimism is running amok. Regardless, value stocks will outperform.

⊕ **Market fallacy.** At ~25%, the disparity in earnings growth estimates between value and growth is roughly the same as in March 2000, with estimates being -23% for value and 2% for growth. At -23% and lagging growth by 25%, in ~3 years, value would disappear, and growth would take over the entire market – it simply cannot be true. In March 2000, growth estimate for value stocks was at ~15%, while for growth it was ~40%. At that rate, growth will rule the entire market in ~10 years. If March 2000 was a bubble, now we are confronted by an even bigger one.

This observation holds true regardless of interest rate levels, as relative performance is a reflection of difference in growth estimates, while interest rate is the same for both value and growth. Interest rate turning negative would be a real disaster. With negative discount rate, opportunity cost in orthodox finance would become “opportunity return”. If so, one would have to be paid to own stocks, and stock price will turn negative. As such, negative rates cannot explain such lofty valuation. Falling interest rates did not arrest China’s bubble burst in June 2015. Nor did it save the Japanese and European economies.

⊕ **Cyclicals offer value, but their strength can be misconstrued.** Value stocks now largely coincide with cyclical stocks. These are old and bruised names, such as industrials and financials. Their emerging outperformance may be misconstrued by traders as a signal of nascent economic recovery, and thus stretch the time before the S&P and the Dow will peak. The Dow may perform even stronger, as it is an equal-weighted index and thus can benefit more from optimism. After the internet bubble burst in March 2000, value stocks continued to outperform despite the ensuing recession.

⊕ **Shanghai and Hong Kong offer long-term value.** Shanghai’s relative performance to the S&P500 has reached a level auguring well for forward return. After March 2000, China indeed outperformed significantly relative to the US. Our trading range forecast for SHCOMP of 2,700 – 3,200 will continue to hold. During the epic plunge in March, the Hang Seng had also reached its lows in the current cycle, and these are unlikely to be breached. China and HK can be affected by the bursting US growth bubble. But for value investors, lower prices, if any, will be even better.

Hao Hong, CFA

hao.hong@bocomgroup.com
(852) 3766 1802

Head of Research

Outlook 2H20: The Dragon Awaits

Value investing is set to return; value stocks to outperform

Every day will be in the book of history in 2020. We would not recount the epic moves in global markets, and the unprecedented joint efforts by global central banks trying to arrest the rapidly-wilting economy. It has been on the front page on every single newspaper. The aftermath is that the Fed's balance sheet is surging to a historic high, together with US unemployment (**Figure 1**).

Figure 1: Worst US unemployment in history vs. fastest Fed balance sheet expansion on record

Source: Bloomberg, BOCOM Int'l estimates

There is a very consistent correlation between the size of the Fed's balance sheet and the US market capitalization (**Figure 2**). Such correlation has been in place since 2008, when the Fed initiated QE to rescue the economy from the worst recession since the 1929 Great Depression. By now, the belief that the Fed will backstop any economic failing is entrenched in the market.

Meanwhile, trading stocks seems as simple as "don't fight the Fed" and "follow the trend". Market's excessive optimism is shown in the forward valuation of small caps relative to that of S&P 500. Since March, small caps' relative forward valuation has been surging, together with the soaring size of the Fed's balance sheet (**Figure 3**).

Figure 2: The Fed's balance sheet expansion drives market gains

Small caps are less widely owned and not well understood, and thus do not command the same level of trading liquidity as large caps. And forward valuation, as calculated by the ratio of price to forward earnings estimate, is a measure of forward expectation. Small caps' surging relative forward valuation suggests that speculation in the market is rampant. After all, who would want to own illiquid small caps fraught with forward earnings risks, if not for significant potential capital gain as compensation?

Figure 3: Small-cap relative forward valuation highly correlated with the Fed's balance sheet expansion

Is the Fed omnipotent? Is there no consequence from reckless money printing? With the advent of MMT, many seem to be dismissive of the repercussions from the current liquidity deluge, casting away the legitimate concerns about hyperinflation and public finance in disarray. Of course, we may not be beset by these consequences immediately, as demand destruction in the near term dampens inflation pressure. But even so, what gives?

Figure 4: On 19 May, value underperformance vs. growth has turned to its peak last seen in March 2000

We note that the relative performance of value stocks versus growth plunged to historic lows on 19 May 2020 – the same level as seen on 9 March 2000 when the NASDAQ bubble unraveled. It is also worth noting that value had outperformed growth since then till 2007. While the return of value stocks has been coveted for a few years, the relentless rise of the growth stocks led by the FANG-plus stocks has consistently defied the process of mean reversion. Now, growth stocks are once at a historic critical juncture reminiscent of the peak of the internet bubble in March 2000. Meanwhile, the price-to-sales ratio on the MSCI US also peaked before the plunge in March at the same level as March 2000 (**Figure 5**).

Yes, interest rates are low. As such, even though the underlying growth rate is falling, as long as interest rates fall faster than growth rate, stocks can sustain a very high level of valuation – according to the perpetual growth valuation model. Even if we use the two-stage or three-stage equity valuation model, interest rate falling faster than growth rate can still produce a very high terminal value, and thus a very high valuation multiple.

But the same argument can be applied to every episode of stock market bubble in history. Some believe that this time is different, as interest rates are at historic lows, and can even turn negative. Yet, if rates are at historic lows, then it means that rates have nowhere else to go except for turning negative. If rates were to go negative, it

China Market Strategy

would even cause valuation multiples to collapse, using the same perpetual growth valuation model discussed above. This is because, in a world of negative interest rates, opportunity cost would become negative, and indeed would mean opportunity “return”. As such, no one would want to buy risk assets. Instead, everyone would want to be paid to borrow, or equivalent to selling bonds at an infinite premium. In such a world, share price can turn negative, or one must be paid to own stocks. It is mind-boggling.

Figure 5: P/S of MSCI US has also peaked

Source: Bloomberg, BOCOM Int'l estimates

We can also step through how COVID-19, the Fed and the economy interrelate, and its effect on value versus growth investing (**Figure 6**). In Figure 6, we show various such scenarios. For instance, the top branch shows that the chance of a relapse of COVID-19 is 50/50, as not even the epidemiologists have reliable estimates; if there is a relapse, but the Fed prints more, then the chance of economic recovery is estimated to be 1/3.

After stepping through each branch, we can estimate the chance of value not underperforming growth to be 13/18, and the chance of value outperforming to be 11/18. That is, the chance for value investors faring better than growth investors is between $\sim 2/3$ and $\sim 3/4$. Intuitively, COVID-19 must have some impact on the economy. As long as the economy struggles, value is likely to outperform, especially given the historical precedence and its excessively cheap valuation.

Figure 6: Value is likely to outperform growth

Source: BOCOM Int'l estimates

The Dragon awaits

While global central banks are expanding their balance sheet at an unparalleled velocity, the PBoC, one of the most important central banks, is conspicuously missing. If we look at the PBoC's balance sheet size now, it is higher year-on-year, but not higher since the beginning of 2020 (Figure 7). Since the COVID-19 outbreak, the PBoC has cut lending rate marginally, initiated targeted loans to SMEs and lent to certain small banks to replenish their capital base. Despite discussions regarding deficit monetization, these remain as sound bites rather than action. The PBoC is not buying bonds in the open market like its global peers, and as such is the most self-restrained. What is the PBoC waiting for?

Figure 7: The PBoC is the most conscientious among the global central banks

Source: Bloomberg, BOCOM Int'l estimates

China Market Strategy

Arguably, China is the first to recover from the COVID-19 outbreak that hit the Chinese economy during the low season of the Lunar New Year. Recently, high-frequency data suggest that the recovery is well underway, with capacity utilization of the manufacturing industries running at close to the normal level. The service industries, however, are recovering at a slower pace, due to lingering fear of the virus. China's financial markets withstood the storm very well. As such, there appears to be little need for dramatic central bank intervention in China's financial markets, while the PBoC is endeavoring to ease the liquidity conditions for the physical economy.

In our previous report titled "Guesstimating Unemployment in China" on 2020.03.30, we discussed how the performance of the Shanghai Composite is highly correlated with the change in China's MV/GDP ratio. What's more, the change in MV/GDP ratio has stuck in a very well defined range for the past decade – between +7% and -20%. In history, whenever the change in China's MV/GDP ratio reached 7%, the Shanghai Composite would run into resistance; whenever it fell to -20%, the Shanghai Composite would find support, and would even bottom out – except for the period during the 2015 stock market bubble (Figure 8).

Figure 8: Barring dramatic balance sheet expansion by the PBoC, the SHCOMP remains stuck in a range

Source: Bloomberg, BOCOM Int'l estimates

China's economy has been growing at roughly 7% on average since the 2008 global financial crisis. As GDP is a quarterly release, while the MV/GDP ratio is calculated based on daily share prices, the change in this ratio reaching above 7% would suggest that the market is rising much faster than the underlying economic growth. And, thus, the Shanghai Composite runs into resistance. But when the ratio change falls to or even below -20%, it would mean that the market has cheapened enough to reflect the underlying hardship in the economy, as in early 2016 after the bubble burst, and in late 2018 when the prospects of the trade war worsened.

China Market Strategy

As now, the change in the MV/GDP ratio remains elevated but not yet at its extreme. In our report **“Outlook 2020: Going the Distance”** published on 2019.11.11, we forecasted the trading range in the ensuing twelve months for the Shanghai Composite to be ~2,700 to 3,200. The actual trading range for the Shanghai Composite in the past seven months has been 2,646 to 3,127. That is, our trading range estimated last November holds, and should continue to hold in the second half till November. If the Shanghai Composite trades towards the lower end of this range, our investment should be more proactive, and vice versa.

Regarding long-term outlook for the Shanghai Composite, we have also discussed that the underperformance of the Composite versus the S&P500 has once again reached a historic extreme this February (“Strong Man of Asia: Markets at a Historic Pivot” on 2020.04.20). While this relative performance has most likely been driven by comparative valuation, the actual index levels of these two indices at the inception of the comparison period are about the same at ~1,000. Such a coincidence makes the comparison of relative performance between these indices very convenient. Such dramatic underperformance begs reversion to mean, as it had been in the past, most notably in 2005. As such, the Shanghai Composite is set to outperform the S&P500 in the long run. Long-term investors should take note.

Figure 9: The underperformance of SHCOMP vs. SPX at extreme; long-term investors should take note

Meanwhile, the Hang Seng is also at a critical juncture.

Since early 2018, Hong Kong has endured numerous detrimental happenings derailing the market, including the trade war, drastic social events, and then COVID-19. During the global market rout in March, the Hang Seng plunged to 21,139 at its lowest, and has since found some support. Still, it is a significant fall from its January 2018 peak of 33,484.

China Market Strategy

We have written extensively about our theory of the 3.5-year short economic cycle, and how a few short cycles stack up to form a longer, intermediate cycle of seven to eleven years, and an even longer long cycle of 17.5 years and 35 years. The length of these intermediate to long cycles is multiples of the 3.5-year short cycle. In general, two to three 3.5-year short cycles form a 7 to 11 year intermediate cycle. Five 3.5-year short cycles form a 17.5-year intermediate cycle, and two 17.5-year intermediate cycles equal a 35-year long cycle ("The Colliding Cycles of the US and China" on 2018.09.03).

We have then discussed how these economic cycles are key to asset allocation. Simply put, the long-term moving average of market prices is a reflection of the economic cycles. The length of the moving average of market indices should correspond to the duration of the economic cycle. And we have proven that is indeed the case ("A Definitive Guide to Forecasting China Market", 2019.09.20). **Please note that this is not technical analysis. Instead, this is an application of economic cycle theory to derive principles of asset allocation.**

Figure 10: The Hang Seng has arrived at its intermediate-cyclical bottom after the crash in March

We found the 10.5-year and the 17.5-year long-term moving average of the Hang Seng are important support levels for the index (Figure 10). The length of these moving averages coincides with the duration of an intermediate economic cycle. We have discovered this trading principle in many major market indices, including the Shanghai Composite, the S&P 500 and the Dow. This cannot be a coincidence.

During the March rout, the Hang Seng fell to ~100 points from the 17.5-year long-term moving average, and now is trading around its 10.5-year moving average. As such, we believe that the lowest point in March is significant in the current cycle, and is unlikely to be breached again, even amid ongoing heightened uncertainties. Coupled with the Hang Seng's historical low valuation, we believe that long-term investors should also take a look at the Hang Seng. It will prove to be a good long-term investment.

Recent Reports

20141111	Remaining Questions for SH-HK Connect	20170124	The year of the Rooster: A Trend Breaker
20141117	SH-HK Connect: Breaking New Ground	20170307	The Reflation Trade Is Over; Get Set for Defensive Rotation.
20141119	SH-HK Connect: D.O.A.?	20170324	A Definitive Guide to China's Economic Cycle.
20141124	A Rate Cut! And A New Trading Paradigm	20170413	Price Inefficiency
20141205	Shanghai Rising: Raising Our Market View	20170524	Re-pricing Risks under New Regulations
20141217	Outlook 2015: Repricing Risks	20170609	2H17 Outlook: An Idiot's Guide to China's Nifty-Fifty Run
20141224	China: 5 Surprises in 2015	20170621	China's MSCI Inclusion: Thoughts after a Milestone
20150119	Margin Destruction. But is 4200 Possible?	20170714	Market Trilemma
20150129	Margin of Danger	20170828	A Definitive Guide to China's Economic Cycle Part II – New
20150205	RRR Cut, RMB and the Imbalance of Payment	20170829	Cycle Sentiment
20150209	Option D-Day and the Story of Red Temple	20171114	Decoding disinflation : principal contradiction, social
20150302	Interest Rate Cut and the New Extremes	20171204	Outlook 2018: View from the Peak
20150320	Price-to-Whatever Ratio: A Bubble Scenario	20180131	The Year of the Dog: Lessons from 2017
20150330	One-Belt-One-Road and A New World Order	20180207	Markets in Crisis
20150413	Hang Seng = 32,000; Don't fight China's Big Mama	20180323	An Unconventional War
20150416	A50/500 Index Futures: Pricking the ChiNext Bubble	20180326	1987
20150420	CSRC, PBOC and the Greed of Man	20180409	War on War
20150506	Taming the People's Daily Bull	20180423	Great Powers Collide
20150511	Rate Cut As Expected	20180521	2H18 Outlook: Rough Sailing
20150528	"5-30" Once More	20180614	A Definitive Guide to Speculating in China
20150616	The Great China Bubble: Lessons from 800 Years of History	20180703	Where is the Bottom?
20150624	Remembering "2013-6-25"	20180723	Rebound vs Bottom
20150629	The PBOC cuts. Now what?	20180813	A Lifeline for the Market
20150702	The CSRC steps in. Now what?	20180903	The Colliding Cycles of the US and China
20150706	Shock and Awe	20181029	Market Rescue: Will It Work?
20151026	The PBoC cuts. It's time for a resolution	20181119	Outlook 2019: Turning a Corner
20151109	Re-opening IPO: Devils in Details	20190201	Turning a Corner: Teachings from "the Dog"
20151116	A winter of violence	20190301	A Margin Bull. What Next?
20151130	Three Market Extremes	20190311	Who's Buying? Who's Next?
20151209	Outlook 2016: The Chinese Curse	20190322	Market Inflection Point is Confirmed
20151217	The Fed Hikes: Moment of Truth	20190415	Cyclical Inflection Point is Confirmed
20160105	China's Circuit Breaker: The First Cut is the Deepest	20190514	War and Peace
20160108	Circuit Breaker Suspended. Now What?	20190530	Outlook 2H19: What Price for the Trade War
20160115	An Oversold Reprieve	20190628	The Art of Voting
20160121	Weak Hands	20190920	A Definitive Guide to Forecasting China Market
20160125	Stabilizing an Unstable Market	20191111	Outlook 2020: Going the Distance
20160203	One Last Ditch to Salvage the Property Bubble	20191230	The Next Decade: the Ebbing Waves
20160217	Historic Lending! But Three Important Limits	20200207	Impact of nCoV outbreak on market and economy
20160301	No Growth, No Gain	20200210	Epidemic at turning point; economic cost of quarantine
20160307	Two-Sessions in a Cyclical Spring	20200224	Spell of liquidity easing
20160321	Unprecedented Divergences	20200228	The Curse of Plague
20160418	Sweet and Sour Hog Cycle	20200302	Unconventional Risk Hedging Strategies at Cycle's End
20160503	Ant Financial: A Unicorn's Defining Moment	20200309	Stock Market Populism
20160606	The Market Bottom: When and Where	20200310	Is China a "Safe Haven"?
20160613	The Great China Bubble: Anniversary Lessons and Outlook	20200316	Fighting COVID-19, Chinese Style
20160627	Post Brexit: How to Trade China.	20200323	Hopes and Hypes
20160817	Shenzhen-Hong Kong Connect: A New Era for China's	20200324	The Fed Goes All In
20160822	Consolidation	20200330	Guesstimating Unemployment in China
20160912	The Most Crowded Trade	20200406	The Cycle Has Turned
20161114	A Price Revolution – On Global Asset Allocation	20200420	China Market Strategy - Strong Man of Asia: Markets at a Historic Pivot
20161206	Outlook 2017: High-Wire Act	20200428	ChiNext registration system a new milestone in market reform

BOCOM International

10/F, Man Yee Building, 68 Des Voeux Road Central, Central, Hong Kong

Main: (852) 3766 1899 Fax: (852) 2107 4662

Rating System

Analyst Stock Rating:

Buy: The stock's total return is expected to **exceed** that of the corresponding industry over the next 12 months.

Neutral: The stock's total return is expected to be **in line with** that of the corresponding industry over the next 12 months.

Sell: The stock's total return is expected to be **below** that of the corresponding industry over the next 12 months.

Not-Rated: The analyst **does not have conviction** regarding the outlook of the stock's total return relative to that of the corresponding industry over the next 12 months.

Analyst Industry Views:

Outperform: The analyst expects the industry coverage universe to be **attractive** relative to the relevant broad market benchmark over the next 12 months.

Market perform: The analyst expects the industry coverage universe to be **in line with** the relevant broad market benchmark over the next 12 months.

Underperform: The analyst expects the industry coverage universe to be **unattractive** relative to the relevant broad market benchmark over the next 12 months.

Broad market benchmark for Hong Kong is the **Hang Seng Composite Index**, for China A-shares is the **MSCI China A Index**, for US-listed Chinese companies is **S&P US Listed China 50 (USD) Index**.

Analyst certification

The authors of this report, hereby declare that: (i) all of the views expressed in this report accurately reflect their personal views about any and all of the subject securities or issuers; and (ii) no part of any of their compensation was, is, or will be directly or indirectly related to the specific recommendations or views expressed in this report; (iii) no insider information/ non-public price-sensitive information in relation to the subject securities or issuers which may influence the recommendations were being received by the authors.

The authors of this report further confirm that (i) neither they nor their respective associates (as defined in the Code of Conduct issued by the Hong Kong Securities and Futures Commission) have dealt in or traded in the stock(s) covered in this research report within 30 calendar days prior to the date of issue of the report; (ii) neither they nor their respective associates serve as an officer of any of the Hong Kong listed companies covered in this report; and (iii) neither they nor their respective associates have any financial interests in the stock(s) covered in this report except for one coverage analyst who is holding shares of Shimao Property Holdings Limited.

Disclosure of relevant business relationships

BOCOM International Securities Limited, and/or its associated companies, has investment banking relationship with Bank of Communications, Guolian Securities Co. Ltd., Luzhou Xing Water (Group) Co., Ltd., BOCOM International Holdings Company Limited, Sichuan Energy Investment Development Co., Ltd, Light Year Holdings Limited, Analogue Holdings Limited, Zhejiang New Century Hotel Management Co., Ltd, Yincheng International Holding Co., Ltd, Tai Hing Group Holdings Limited, Shenwan Hongyuan Group Co., Ltd, Dexin China Holdings Company Limited, S.A.I. Leisure Group Company Limited, Haitong UniTrust International Leasing Co., Limited, CSSC (Hong Kong) Shipping Company Limited, JH Educational Technology Inc, Shanghai Kindly Medical Instruments Co, Ltd, Edvantage Group Holdings Limited, China Bright Culture Group, Xinyuan Property Management Service (Cayman) Ltd, Sinic Holdings (Group) Company Limited, Jinchuan Group International Resources Co. Ltd, China Tianbao Group Development Company Limited, JiaXing Gas Group Co., Ltd, Huali University Group Limited, Alibaba Group Holding Limited, Alphamab Oncology, Poly Property Development Co Ltd, Kwung's Holdings Limited, Honliv Healthcare Management Group Company Limited, Shanghai Gench Education Group Limited, Zhongguancun Science-tech Leasing Co., Ltd, Joy Spreader Interactive Technology. Ltd, Fu Shek Financial Holdings Limited, Bonjour Holdings Limited, Xingye Wulian Service Group Co Ltd, Jiu Zun Digital Interactive Entertainment Group Holdings Limited, Cirtex Holdings Limited, Kidztech Holdings Limited and Akeso, Inc. within the preceding 12 months.

BOCOM International Global Investment Limited currently holds more than 1% of the equity securities of Orient Securities Company Limited.

BOCOM International Global Investment Limited currently holds more than 1% of the equity securities of Everbright Securities Company Limited.

BOCOM International Global Investment Limited currently holds more than 1% of the equity securities of Guolian Securities Co., Ltd.

BOCOM International Global Investment Limited currently holds more than 1% of the equity securities of Guotai Junan Securities Co., Ltd.

Disclaimer

By accepting this report (which includes any attachment hereto), the recipient hereof represents and warrants that he is entitled to receive such report in accordance with the restrictions set forth below and agrees to be bound by the limitations contained herein. Any failure to comply with these limitations may constitute a violation of law.

This report is strictly confidential and is for private circulation only to clients of BOCOM International Securities Ltd. This report is being supplied to you strictly on the basis that it will remain confidential. No part of this report may be (i) copied, photocopied, duplicated, stored or reproduced in any form by any means or (ii) redistributed or passed on, directly or indirectly, to any other person in whole or in part, for any purpose without the prior written consent of BOCOM International Securities Ltd.

BOCOM International Securities Ltd, its affiliates and related companies, their directors, associates, connected parties and/or employees may own or have positions in securities of the company(ies) covered in this report or any securities related thereto and may from time to time add to or dispose of, or may be interested in, any such securities. Further, BOCOM International Securities Ltd, its affiliates and its related companies may do and seek to do business with the company(ies) covered in this report and may from time to time act as market maker or have assumed an underwriting commitment in securities of such company(ies), may sell them to or buy them from customers on a principal basis and may also perform or seek to perform investment banking, advisory, underwriting, financing or other services for or relating to such company(ies) as well as solicit such investment, advisory, financing or other services from any entity mentioned in this report. In reviewing this report, an investor should be aware that any or all of the foregoing, among other things, may give rise to real or potential conflicts of interest.

The information contained in this report is prepared from data and sources believed to be correct and reliable at the time of issue of this report. This report does not purport to contain all the information that a prospective investor may require and may be subject to late delivery, interruption and interception. BOCOM International Securities Ltd does not make any guarantee, representation or warranty, express or implied, as to the adequacy, accuracy, completeness, reliability or fairness of any such information and opinion contained in this report and accordingly, neither BOCOM International Securities Ltd nor any of its affiliates nor its related persons shall be liable in any manner whatsoever for any consequences (including but not limited to any direct, indirect or consequential losses, loss of profits and damages) of any reliance thereon or usage thereof.

This report is general in nature and has been prepared for information purposes only. It is intended for circulation amongst BOCOM International Securities Ltd's clients generally and does not have regard to the specific investment objectives, financial situation and the particular needs of any specific person who may receive this report. The information and opinions in this report are not and should not be construed or considered as an offer, recommendation or solicitation to buy or sell the subject securities, related investments or other financial instruments thereof.

The views, recommendations, advice and opinions in this report may not necessarily reflect those of BOCOM International Securities Ltd or any of its affiliates, and are subject to change without notice. BOCOM International Securities Ltd has no obligation to update its opinion or the information in this report.

Investors are advised to make their own independent evaluation of the information contained in this research report, consider their own individual investment objectives, financial situation and particular needs and consult their own professional and financial advisers as to the legal, business, financial, tax and other aspects before participating in any transaction in respect of the securities of company(ies) covered in this report. The securities of such company(ies) may not be eligible for sale in all jurisdictions or to all categories of investors.

This report is not directed to, or intended for distribution to or use by, any person or entity who is a citizen or resident of or located in any locality, state, country or other jurisdiction where such distribution, publication, availability or use would be contrary to any law, regulation, rule or other registration or licensing requirement.

BOCOM International Securities Ltd is a subsidiary of Bank of Communications Co Ltd.