

Match Group, Ceridian HCM and Brown & Brown Set to Join S&P 500; Others to Join S&P MidCap 400 and S&P SmallCap 600

NEW YORK, Sept. 3, 2021 /PRNewswire/ -- S&P Dow Jones Indices will make the following index adjustments to the S&P 500, S&P MidCap 400, and S&P SmallCap 600 to ensure each index is more representative of its market capitalization range. The changes will be effective prior to the open of trading on Monday, September 20, 2021 to coincide with the quarterly rebalance:

Match Group Inc. (NASDAQ:MTCH) will replace Perrigo Company plc (NYSE:PRGO) in the S&P 500, Perrigo Company will replace WW International Inc. (NASDAQ:WW) in the S&P MidCap 400, and WW International will replace Team Inc (NYSE:TISI) in the S&P SmallCap 600. Team has a market capitalization that is no longer representative of the small-cap market space.

S&P MidCap 400 constituents Ceridian HCM Holding Inc. (NYSE:CDAY), and Brown & Brown Inc. (NYSE:BRO) will move to the S&P 500, replacing Unum Group (NYSE:UNM) and NOV Inc. (NYSE:NOV) both of which will move to the S&P MidCap 400.

Tandem Diabetes Care Inc. (NASDAQ:TNDM) will replace Healthcare Services Group Inc. (NASDAQ:HCSG) in the S&P MidCap 400, and Healthcare Services Group will replace MicroStrategy Inc. (NASDAQ:MSTR) in the S&P SmallCap 600. UNIQUIRE N.V. (NASDAQ:QURE) will replace United Insurance Holdings Corp. (NASDAQ:UIHC) in the S&P SmallCap 600. MicroStrategy is no longer appropriate for the S&P SmallCap 600, and United Insurance Holdings has a market capitalization that is no longer representative of the small-cap market space.

Following is a summary of the changes that will take place prior to the open of trading on the effective date:

Effective Date	Index Name	Action	Company Name	Ticker	GICS Sector
Sept. 20, 2021	S&P 500	Addition	Ceridian HCM Holding	CDAY	Information Technology
	S&P 500	Addition	Brown & Brown	BRO	Financials
	S&P 500	Addition	Match Group	MTCH	Communication Services
	S&P 500	Deletion	Unum Group	UNM	Financials
	S&P 500	Deletion	NOV	NOV	Energy
	S&P 500	Deletion	Perrigo Company	PRGO	Health Care
	S&P MidCap 400	Addition	Unum Group	UNM	Financials
	S&P MidCap 400	Addition	NOV	NOV	Energy
	S&P MidCap 400	Addition	Perrigo Company	PRGO	Health Care
	S&P MidCap 400	Addition	Tandem Diabetes Care	TNDM	Health Care
	S&P MidCap 400	Deletion	Ceridian HCM Holding	CDAY	Information Technology
	S&P MidCap 400	Deletion	Brown & Brown Inc	BRO	Financials
	S&P MidCap 400	Deletion	WW International	WW	Consumer Discretionary
	S&P MidCap 400	Deletion	Healthcare Services Group	HCSG	Industrials
	S&P SmallCap 600	Addition	WW International	WW	Consumer Discretionary
	S&P SmallCap 600	Addition	UNIQUIRE N.V.	QURE	Health Care
	S&P SmallCap 600	Addition	Healthcare Services Group	HCSG	Industrials
Effective Date	Index Name	Action	Company Name	Ticker	GICS Sector
Sept. 20, 2021	S&P SmallCap 600	Deletion	Team	TISI	Industrials
	S&P SmallCap 600	Deletion	United Insurance Holdings	UIHC	Financials
	S&P SmallCap 600	Deletion	MicroStrategy	MSTR	Information Technology

For more information about S&P Dow Jones Indices, please visit www.spdji.com

ABOUT S&P DOW JONES INDICES

S&P Dow Jones Indices is the largest global resource for essential index-based concepts, data and research, and home to iconic financial market indicators, such as the S&P 500® and the Dow Jones Industrial Average®. More assets are invested in products based on our indices than products based on indices from any other provider in the world. Since Charles Dow invented the first index in 1884, S&P DJI has been innovating and developing indices across the spectrum of asset classes helping to define the way investors measure and trade the markets.

S&P Dow Jones Indices is a division of S&P Global (NYSE: SPGI), which provides essential intelligence for individuals, companies, and governments to make decisions with confidence. For more information, visit www.spdji.com.

FOR MORE INFORMATION:

S&P Dow Jones Indices

index_services@spglobal.com

Media Inquiries

spdji.comms@spglobal.com

SOURCE S&P Dow Jones Indices

<https://press.spglobal.com/2021-09-03-Match-Group,-Ceridian-HCM-and-Brown-Brown-Set-to-Join-S-P-500-Others-to-Join-S-P-MidCap-400-and-S-P-SmallCap-600>