
Put Some Power in Your Portfolio
The Horizons Global Uranium Index ETF (“HURA”) is the first ETF in Canada to provide
direct exposure to the global Uranium sector.

HURA seeks to replicate, to the extent possible, the performance of the Solactive Global
Uranium Pure-Play Index (the “Index”), net of expenses. The Index is designed to provide
exposure to the performance of a basket of issuers which (a) are primarily involved in
the uranium mining and exploration industry; or (b) invest and participate directly in the
physical price of uranium.

HURA provides exposure to companies directly responsible for the mining of uranium,
with up to 25% of the portfolio providing exposure to the price of the Uranium
commodity. These two segments of the supply chain would likely see the most
significant growth in value if global demand for uranium increases.

Key Features:
• Globally diversified portfolio of securities
• Direct exposure to a commodity that benefits from increased demand for

nuclear power
• Up to 25% of the portfolio is directly exposed to the price of uranium
• Diversified range of larger- and smaller-market cap uranium miner and

exploration companies

The Opportunity in Uranium
Uranium is primarily used in the production of nuclear power and for medical
applications. The price of Uranium as a raw mined commodity increases and decreases
based on its global usage. With the increased investment in nuclear power in many
densely populated emerging economies, uranium has the potential to be an attractive
long-term investment.

HURA’s Focus in the Nuclear Industry Value Chain

Horizons Global Uranium Index ETF (HURA)

ETF Snapshot
Name:
Horizons Global Uranium
Index ETF

Launch Date:
May 16, 2019

Ticker:
HURA

Management Fee:*
0.75%

Investment Manager:
Horizons ETFs Management
(Canada) Inc.

Underlying Index:
Solactive Global Uranium
Pure-Play Index

Bloomberg Index Ticker:
SOLGUPP

Distribution Frequency:
Annually, if any

*Plus applicable sales taxes.

Mining &
Milling

Conversion &
Enrichment

UO2 Fuel
Fabrication

Depleted
Uranium

HorizonsETFs.com

Innovation is our capital. Make it yours.

Solactive Global Uranium Pure-Play Index
As it name implies, the Solactive Global Uranium Pure-Play Index intends to track the price movements of companies where a
significant part of the business operations is (or is expected to be) related to the Uranium industry (in particular uranium mining,
exploration, physical uranium investments and technologies related to the Uranium industry).

Key Index Methodology Features:
• Market-cap weighted – Constituent stocks must have a minimum market cap of CAD $40 million to be included in the Index
• No individual stock within the portfolio will exceed a 20% weight at the time of rebalance
• Rebalanced annually at the end of each January

Uranium Facts:
• A metallic element that occurs naturally, uranium is 500 times more abundant than gold, 25 times more abundant than

mercury and about as common as tin1

• Mining uranium is in some ways easier compared to other mineral resources, because the radiation signature of uranium’s
decay products allows deposits to be identified and mapped from the air2

• One kilogram of coal can power a 100-watt light bulb for about 4 days; whereas a kilogram of natural uranium can run it for
182 years3

1 Source: Canadian Nuclear Association: https://cna.ca/technology/energy/uranium-mining/
2 Source: World Nuclear Association: http://www.world-nuclear.org/information-library/nuclear-fuel-cycle/mining-of-uranium/uranium-mining-overview.aspx
3 Source: WhatIsNuclear.com: https://whatisnuclear.com/factoids.html

Horizons ETFs is a member of Mirae Asset Global Investments. Commissions, management fees and expenses all may be associated with an investment in Horizons Global Uranium Index ETF
(the “ETF”) managed by Horizons ETFs Management (Canada) Inc. The ETF is not guaranteed, its values change frequently and past performance may not be repeated. The prospectus contains
important detailed information about the ETF. Please read the prospectus before investing.

To learn more, please visit www.HorizonsETFs.com/HURA

19-339 0619_HH_0483

Horizons Global Uranium Index ETF (HURA)

