

Premia CSI Caixin China Bedrock Economy ETF
Premia CSI Caixin China New Economy ETF
Premia Asia Innovative Technology ETF
Premia Dow Jones Emerging ASEAN Titans 100 ETF
Premia MSCI Vietnam ETF
Premia US Treasury Floating Rate ETF

For the period ended 30th June 2021

Sub-Funds of Premia ETF Series

Unaudited Semi-Annual Report

Premia ETF Series

- **Premia CSI Caixin China Bedrock Economy ETF**
- **Premia CSI Caixin China New Economy ETF**
- **Premia Asia Innovative Technology ETF**
- **Premia Dow Jones Emerging ASEAN Titans 100 ETF**
- **Premia MSCI Vietnam ETF**
- **Premia US Treasury Floating Rate ETF**

CONTENTS

	Page
Condensed Statement of Financial Position	1 – 3
Condensed Statement of Comprehensive Income	4 – 8
Condensed Statement of Changes in Net Assets Attributable to Unitholders	9 – 11
Condensed Statement of Cash Flows	12 – 14
Investment Portfolio (Unaudited)	15 – 38
Statement of Movements in Investment Portfolio (Unaudited)	39 – 88
Performance Record (Unaudited)	89 – 92
Report on Investment Overweight (Unaudited)	93
Management and Administration	94

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF FINANCIAL POSITION

As at 30th June 2021

	Premia CSI Caixin China Bedrock Economy ETF		Premia CSI Caixin China New Economy ETF		Premia Asia Innovative Technology ETF	
	30th June 2021 (Unaudited) RMB	31st December 2020 (Audited) RMB	30th June 2021 (Unaudited) RMB	31st December 2020 (Audited) RMB	30th June 2020 (Unaudited) USD	31st December 2021 (Audited) USD
ASSETS						
CURRENT ASSETS						
Investments	484,921,266	474,852,967	2,151,472,742	2,331,145,065	14,849,137	13,780,569
Dividend receivable	-	-	-	-	4,333	2,361
Interest receivable from bank deposits	23	5	32	81	-	-
Cash and cash equivalents	3,218,394	651,745	4,690,918	11,650,341	39,749	30,124
Total assets	<u>488,139,683</u>	<u>475,504,717</u>	<u>2,156,163,692</u>	<u>2,342,795,487</u>	<u>14,893,219</u>	<u>13,813,054</u>
LIABILITIES						
CURRENT LIABILITIES						
Amount due to unitholders for redemption	-	-	-	5,033,756	-	-
Management fee payable	187,122	180,115	858,673	911,857	17,637	7,560
Total liabilities	<u>187,122</u>	<u>180,115</u>	<u>858,673</u>	<u>5,945,613</u>	<u>17,637</u>	<u>7,560</u>
EQUITY						
Net assets attributable to unitholders	<u>487,952,561</u>	<u>475,324,602</u>	<u>2,155,305,019</u>	<u>2,336,849,874</u>	<u>14,875,582</u>	<u>13,805,494</u>

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF FINANCIAL POSITION (CONTINUED)*As at 30th June 2021*

	Premia Dow Jones Emerging ASEAN Titans 100 ETF		Premia MSCI Vietnam ETF	
	30th June 2021 (Unaudited) <i>USD</i>	31st December 2020 (Audited) <i>USD</i>	30th June 2021 (Unaudited) <i>USD</i>	31st December 2020 (Audited) <i>USD</i>
ASSETS				
CURRENT ASSETS				
Investments	37,061,246	38,809,672	29,541,869	25,333,251
Dividend receivable	66,715	40,410	13,770	21,378
Amounts due from broker	-	469,286	-	-
Cash and cash equivalents	96,389	1,517,511	157,574	181,717
Total assets	<u>37,224,350</u>	<u>40,836,879</u>	<u>29,713,213</u>	<u>25,536,346</u>
LIABILITIES				
CURRENT LIABILITIES				
Amount due to unitholders for subscription	-	1,889,398	-	-
Management fee payable	13,496	14,871	18,536	13,087
Total liabilities	<u>13,496</u>	<u>1,904,269</u>	<u>18,536</u>	<u>13,087</u>
EQUITY				
Net assets attributable to unitholders	<u>37,210,854</u>	<u>38,932,610</u>	<u>29,694,677</u>	<u>25,523,259</u>

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF FINANCIAL POSITION (CONTINUED)*As at 30th June 2021*

	Premia US Treasury Floating Rate ETF	
	30th June 2021 (Unaudited) USD	31st December 2020 (Audited) USD
ASSETS		
CURRENT ASSETS		
Investments	47,585,753	56,680,940
Interest receivable from debt securities	12,458	23,416
Management fee reimbursement receivable	-	555
Cash and cash equivalents	21,180	24,208
Total assets	<u>47,619,391</u>	<u>56,729,119</u>
LIABILITIES		
CURRENT LIABILITIES		
Management fee payable	1,671	-
Total liabilities	<u>1,671</u>	<u>-</u>
Net assets attributable to unitholders	<u>47,617,720</u>	<u>56,729,119</u>

Note: Redeemable units of the Premia US Treasury Floating Rate ETF are classified as financial liabilities and are issued or redeemed at the holder's option at prices based on the Sub-Fund's net asset value per unit at the time of issue or redemption. The Sub-Fund's net asset value per unit is calculated by dividing the net assets attributable to the unitholders with the total number of outstanding units. The Semi-Annual reports of the Premia ETF Series have been prepared in accordance with the same accounting policies adopted in the annual financial statements for the year ended 31 December 2020.

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF COMPREHENSIVE INCOME

For the period ended 30th June 2021

	Premia CSI Caixin China Bedrock Economy ETF		Premia CSI Caixin China New Economy ETF		Premia Asia Innovative Technology ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD
INCOME						
Dividend income	6,659,668	6,858,735	13,305,647	9,375,448	66,893	58,720
Interest income from bank deposits	1,396	3,496	24,616	9,711	-	108
Net gain/(loss) on investments	12,176,764	(39,766,429)	124,140,072	214,660,421	1,055,030	910,485
Net foreign exchange losses	(17)	(31)	(21)	(31)	(1,655)	(3,209)
Total net (loss)/income	<u>18,837,811</u>	<u>(32,904,229)</u>	<u>137,470,314</u>	<u>224,045,549</u>	<u>1,120,268</u>	<u>966,104</u>
EXPENSES						
Management fee ^{Note 1}	(1,215,187)	(1,147,095)	(5,319,956)	(2,042,509)	(35,823)	(23,486)
Transaction costs on investments ^{Note 2}	(588,329)	(452,622)	(2,606,145)	(1,505,031)	(5,682)	(4,045)
Total operating expenses	<u>(1,803,516)</u>	<u>(1,599,717)</u>	<u>(7,926,101)</u>	<u>(3,547,540)</u>	<u>(41,505)</u>	<u>(27,531)</u>
Operating gain/(loss)	17,034,295	(34,503,946)	129,544,213	220,498,009	1,078,763	938,573
TAXATION						
- Withholding tax on dividend	(669,936)	(698,755)	(1,374,318)	(962,272)	(8,675)	(5,997)
Total comprehensive income/(loss) for the period	<u>16,364,359</u>	<u>(35,202,701)</u>	<u>128,169,895</u>	<u>219,535,737</u>	<u>1,070,088</u>	<u>932,576</u>

^{Note 1} During the period ended 30th June 2021 and 2020, other than Management fees that was paid to the Manager, no other amounts were paid to the Manager/connected person of Manager.

^{Note 2} During the period ended 30th June 2021 and 2020, amounts paid to the Trustee/connected person of Trustee were as follows:

	Premia CSI Caixin China Bedrock Economy ETF		Premia CSI Caixin China New Economy ETF		Premia Asia Innovative Technology ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD
Transaction costs on investments	(9,271)	-	-	-	-	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF COMPREHENSIVE INCOME (CONTINUED)

For the period ended 30th June 2021

	Premia Dow Jones Emerging ASEAN Titans 100 ETF		Premia MSCI Vietnam ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) USD
INCOME				
Dividend income	693,369	817,848	129,169	241,313
Interest income from bank deposits	1	75	1	206
Net (loss)/gain on investments	(2,215,285)	(9,790,263)	5,516,740	(4,427,569)
Net foreign exchange losses	(19,719)	(34,823)	(28,767)	(41,176)
Total net (loss)/income	<u>(1,541,634)</u>	<u>(9,007,163)</u>	<u>5,617,143</u>	<u>(4,227,226)</u>
EXPENSES				
Management fee ^{Note 1}	(94,951)	(92,950)	(105,577)	(163,222)
Transaction costs on investments ^{Note 2}	(10,007)	(10,031)	(9,618)	(25,013)
Total operating expenses	<u>(104,958)</u>	<u>(102,981)</u>	<u>(115,195)</u>	<u>(188,235)</u>
Operating (loss)/gain	(1,646,592)	(9,110,144)	5,501,948	(4,415,461)
FINANCE COST				
Distributions to unitholders	-	-	-	-
(Loss)/profit after distribution and before tax	(1,646,592)	(9,110,144)	5,501,948	(4,415,461)
TAXATION				
- Withholding tax on dividend	(75,164)	(101,444)	-	-
Total comprehensive (loss)/income	<u><u>(1,721,756)</u></u>	<u><u>(9,211,588)</u></u>	<u><u>5,501,948</u></u>	<u><u>(4,415,461)</u></u>

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF COMPREHENSIVE INCOME (CONTINUED)*For the period ended 30th June 2021*

Note 1 During the period ended 30th June 2021 and 2020, other than Management fees that was paid to the Manager, no other amounts were paid to the Manager/connected person of Manager

Note 2 During the period ended 30th June 2021 and 2020, amounts paid to the Trustee/connected person of Trustee were as follows:

	Premia Dow Jones Emerging ASEAN Titans 100 ETF		Premia MSCI Vietnam ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) <i>USD</i>	Period from 1st January 2020 to 30th June 2020 (Unaudited) <i>USD</i>	Period from 1st January 2021 to 30th June 2021 (Unaudited)	Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) <i>USD</i>
Transaction costs on investments	-	(91)	-	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF COMPREHENSIVE INCOME (CONTINUED)*For the period ended 30th June 2021*

	Period from 1st January 2021 to 30th June 2021 (Unaudited) <i>USD</i>	Premia US Treasury Floating Rate ETF Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) <i>USD</i>
INCOME		
Interest income from bank deposits	1	5,958
Interest income from debt securities	48,403	1,139,808
Net (loss)/gain on investments	(24,256)	90,036
Net foreign exchange losses	(6)	(13)
Total net income	<u>24,142</u>	<u>1,235,789</u>
EXPENSES		
Management fee ^{Note 1}	(13,381)	(112,382)
Total operating expenses	<u>(13,381)</u>	<u>(112,382)</u>
Operating gain	10,761	1,123,407
FINANCE COST		
- Distribution to unitholders	(1,310)	(517,869)
Increase in net assets attributable to unitholders for the period ^{Note 2}	<u>9,451</u>	<u>605,538</u>

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF COMPREHENSIVE INCOME (CONTINUED)

For the period ended 30th June 2021

^{Note 1} During the period ended 30th June 2021 and 2020, other than Management fees that was paid to the Manager, no other amounts were paid to the Manager/connected person of Manager

^{Note 2} Redeemable units of the Premia US Treasury Floating Rate ETF are classified as financial liabilities and are issued or redeemed at the holder's option at prices based on the Sub-Fund's net asset value per unit at the time of issue or redemption. The Sub-Fund's net asset value per unit is calculated by dividing the net assets attributable to the unitholders with the total number of outstanding units.

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF CHANGES IN NET ASSETS ATTRIBUTABLE TO UNITHOLDERS

For the period ended 30th June 2021

	Premia CSI Caixin China Bedrock Economy ETF		Premia CSI Caixin China New Economy ETF		Premia Asia Innovative Technology ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD
Net assets attributable to unitholders at the beginning of the period	475,324,602	490,563,433	2,336,849,874	683,288,694	13,805,494	7,019,093
Proceeds from subscription of units	-	32,461,950	181,716,450	479,783,750	-	3,875,390
Payments on redemption of units	(3,736,400)	(33,918,750)	(491,431,200)	(109,823,700)	-	(6,975,660)
Net (decrease)/increase from unit transactions	(3,736,400)	(1,456,800)	(309,714,750)	369,960,050	-	(3,100,270)
Total comprehensive income/(loss) for the period	16,364,359	(35,202,701)	128,169,895	219,535,737	1,070,088	932,576
Net assets attributable to unitholders at the end of the period	487,952,561	453,903,932	2,155,305,019	1,272,784,481	14,875,582	4,851,399
	<i>Units</i>	<i>Units</i>	<i>Units</i>	<i>Units</i>	<i>Units</i>	<i>Units</i>
<u>Distributing class</u>						
Number of units in issue at the beginning of the period	68,000,000	73,000,000	227,000,000	96,500,000	800,000	650,000
Units issued	-	5,000,000	18,000,000	62,000,000	-	350,000
Units redeemed	(500,000)	(5,500,000)	(46,500,000)	(14,500,000)	-	(600,000)
Number of units in issue at the end of the period	67,500,000	72,500,000	198,500,000	144,000,000	800,000	400,000

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF CHANGES IN NET ASSETS ATTRIBUTABLE TO UNITHOLDERS (CONTINUED)

For the period ended 30th June 2021

	Premia Dow Jones Emerging ASEAN Titans 100 ETF		Premia MSCI Vietnam ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) <i>USD</i>	Period from 1st January 2020 to 30th June 2020 (Unaudited) <i>USD</i>	Period from 1st January 2021 to 30th June 2021 (Unaudited) <i>USD</i>	Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) <i>USD</i>
Net assets attributable to unitholders at the beginning of the period	38,932,610	46,431,630	25,523,259	-
Proceeds from subscription of units	-	459,275	10,865,756	29,283,358
Payments on redemption of units	-	(1,785,025)	(12,196,286)	(1,772,830)
Net (decrease)/increase from unit transactions	-	(1,325,750)	(1,330,530)	27,510,528
Total comprehensive (loss)/income for the period	(1,721,756)	(9,211,588)	5,501,948	(4,415,461)
Net assets attributable to unitholders at the end of the period	<u>37,210,854</u>	<u>35,894,292</u>	<u>29,694,677</u>	<u>23,095,067</u>
	<i>Units</i>	<i>Units</i>		<i>Units</i>
<u>Distributing unit class</u>				
Number of units in issue at the beginning of the period	4,100,000	4,500,000	2,320,000	-
Units issued	-	50,000	880,000	2,960,000
Units redeemed	-	(250,000)	(980,000)	(220,000)
Number of units in issue at the end of the period	<u>4,100,000</u>	<u>4,300,000</u>	<u>2,220,000</u>	<u>2,740,000</u>

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF CHANGES IN NET ASSETS ATTRIBUTABLE TO UNITHOLDERS (CONTINUED)

For the period ended 30th June 2021

	Premia US Treasury Floating Rate ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) USD
Net assets attributable to unitholders at the beginning of the period	56,729,119	-
Proceeds from subscription of units	16,210,818	180,899,482
Payments on redemption of units	(25,331,668)	(110,804,299)
Net (decrease)/increase from unit transactions	(9,120,850)	70,095,183
Increase in net assets attributable to unitholders for the period ^{Note 1}	9,451	605,538
Net assets attributable to unitholders at the end of the period	47,617,720	70,700,721
	<i>Units</i>	<i>Units</i>
<u>Distributing unit class</u>		
Number of units in issue at the beginning of the period	3,000	-
Units issued	1,000	247,000
Units redeemed	(1,000)	(213,000)
Number of units in issue at the end of the period	3,000	34,000
<u>Accumulating unit class</u>		
Number of units in issue at the beginning of the period	109,000	-
Units issued	31,000	114,000
Units redeemed	(49,000)	(8,000)
Number of units in issue at the end of the period	91,000	106,000

^{Note 1} Redeemable units of the Premia US Treasury Floating Rate ETF are classified as financial liabilities and are issued or redeemed at the holder's option at prices based on the Sub-Fund's net asset value per unit at the time of issue or redemption. The Sub-Fund's net asset value per unit is calculated by dividing the net assets attributable to the unitholders with the total number of outstanding units.

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF CASH FLOWS

For the period ended 30th June 2021

	Premia CSI Caixin China Bedrock Economy ETF		Premia CSI Caixin China New Economy ETF		Premia Asia Innovative Technology ETF	
	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) RMB	Period from 1st January 2020 to 30th June 2020 (Unaudited) RMB	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD
OPERATING ACTIVITIES						
Payments for purchase of investments	(183,936,137)	(176,726,334)	(1,097,964,959)	(965,810,407)	(2,932,548)	(6,088,041)
Proceeds from sale of investments	186,044,602	176,054,893	1,401,777,355	594,658,313	2,919,010	8,941,016
Dividend received	6,659,668	6,858,735	13,305,647	9,375,448	64,921	58,543
Interest received from bank deposits	1,378	3,479	24,664	9,678	-	108
Management fee paid	(1,208,180)	(1,140,411)	(5,373,140)	(1,819,159)	(25,746)	(19,088)
Transaction costs paid	(588,329)	(452,622)	(2,606,145)	(1,505,031)	(5,682)	(4,045)
Other fee paid	-	-	-	-	-	(106)
Taxation paid	(669,936)	(698,755)	(1,374,318)	(962,272)	(8,675)	(5,997)
Net cash generated from/(used in) operating activities	6,303,066	3,898,985	307,789,104	(366,053,430)	11,280	2,882,390
FINANCING ACTIVITIES						
Proceeds from subscription of units	-	32,461,950	181,716,450	480,660,898	-	3,875,390
Payments on redemption of units	(3,736,400)	(33,918,750)	(496,464,956)	(109,823,700)	-	(4,530,334)
Net cash (used in)/generated from financing activities	(3,736,400)	(1,456,800)	(314,748,506)	370,837,198	-	(654,944)
Net increase/(decrease) in cash and cash equivalents	2,566,666	2,442,185	(6,959,402)	4,783,768	11,280	2,227,446
Cash and cash equivalents at the beginning of the period	651,745	1,601,003	11,650,341	1,165,666	30,124	27,817
Net foreign exchange difference	(17)	(31)	(21)	(31)	(1,655)	(3,209)
Cash and cash equivalents at the end of the period	3,218,394	4,043,157	4,690,918	5,949,403	39,749	2,252,054
Analysis of balances of cash and cash equivalents						
Bank balances	3,218,394	4,043,157	4,690,918	5,949,403	39,749	2,252,054

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF CASH FLOWS (CONTINUED)

For the period ended 30th June 2021

	Premia Dow Jones Emerging ASEAN Titans 100 ETF		Premia MSCI Vietnam ETF	Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) USD
	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD	Period from 1st January 2021 to 30th June 2021 (Unaudited) USD	
OPERATING ACTIVITIES				
Payments for purchase of investments	(2,985,399)	(4,404,636)	(9,353,517)	(30,536,384)
Proceeds from sale of investments	2,987,826	5,148,928	10,661,639	3,261,174
Dividend received	667,064	743,012	136,777	187,586
Interest received from bank deposits	1	79	1	206
Management fee paid	(96,326)	(94,377)	(100,128)	(147,914)
Transaction costs paid	(10,007)	(10,031)	(9,618)	(25,013)
Taxation paid	(75,164)	(101,444)	-	-
Net cash generated from/(used in) operating activities	<u>487,995</u>	<u>1,281,531</u>	<u>1,335,154</u>	<u>(27,260,345)</u>
FINANCING ACTIVITIES				
Proceeds from subscription of units	-	459,275	10,865,756	29,302,713
Payments on redemption of units	(1,889,398)	(1,785,025)	(12,196,286)	(1,772,830)
Net cash (used in)/generated from financing activities	<u>(1,889,398)</u>	<u>(1,325,750)</u>	<u>(1,330,530)</u>	<u>27,529,883</u>
Net decrease/increase in cash and cash equivalents	(1,401,403)	(44,219)	4,624	269,538
Cash and cash equivalents at the beginning of the period	1,517,511	466,432	181,717	-
Net foreign exchange difference	(19,719)	(32,715)	(28,767)	(41,176)
Cash and cash equivalents at the end of the period	<u>96,389</u>	<u>389,498</u>	<u>157,574</u>	<u>228,362</u>
Analysis of balances of cash and cash equivalents				
Bank balances	<u>96,389</u>	<u>389,498</u>	<u>157,574</u>	<u>228,362</u>

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

CONDENSED STATEMENT OF CASH FLOWS (CONTINUED)*For the period ended 30th June 2021*

	Premia US Treasury Floating Rate ETF	
	Period from 1st January 2020 to 30th June 2020 (Unaudited) USD	Period from 16th July 2019 (date of inception) to 30th June 2020 (Unaudited) USD
OPERATING ACTIVITIES		
Payments for purchase of investments	(32,250,944)	(220,404,695)
Proceeds from sale of investments	41,321,875	149,873,575
Interest received from bank deposits	1	5,958
Interest received from debt securities	59,361	1,105,140
Management fee paid	(11,155)	(91,936)
Net cash generated from/(used in) operating activities	9,119,138	(69,511,958)
FINANCING ACTIVITIES		
Proceeds from subscription of units	16,210,818	180,899,482
Payments on redemption of units	(25,331,668)	(110,804,299)
Distributions paid to unitholders	(1,310)	(517,869)
Net cash (used in)/generated from financing activities	(9,122,160)	69,577,314
Net decrease/increase in cash and cash equivalents	(3,022)	65,356
Cash and cash equivalents at the beginning of the period	24,208	-
Net foreign exchange difference	(6)	(13)
Cash and cash equivalents at the end of the period	21,180	65,343
Analysis of balances of cash and cash equivalents		
Bank balances	21,180	65,343

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities			
CHINA (99.38)			
360 SECURITY TECHNOLOGY INC-A	83,200	1,015,872	0.21
515J HOLDING GROUP CO LTD	315,000	1,408,050	0.29
AGRICULTURAL BANK OF CHINA	1,807,288	5,476,083	1.12
ANHUI CONCH CEMENT CO LTD	54,628	2,242,479	0.46
ANHUI XINHUA MEDIA CO LTD	362,537	1,711,175	0.35
AVIC INDUSTRY-FINANCE HOLDINGS CO LTD (FORMERLY KNOWN AS AVIC CAPITAL CO LTD)	283,698	1,097,911	0.24
BANK OF BEIJING CO LTD	459,992	2,240,161	0.46
BANK OF CHANGSHA CO LTD	154,436	1,380,658	0.28
BANK OF CHENGDU CO LTD-A	62,242	786,739	0.16
BANK OF CHINA LTD	1,324,315	4,078,890	0.84
BANK OF COMMUNICATIONS CO	1,110,959	5,443,699	1.12
BANK OF GUIYANG CO LTD	144,151	1,032,121	0.21
BANK OF HANGZHOU CO LTD	40,775	601,431	0.12
BANK OF JIANGSU CO LTD	246,399	1,749,433	0.36
BANK OF NANJING CO LTD	75,406	793,271	0.16
BANK OF QINGDAO CO LTD	315,180	1,566,445	0.32
BANK OF SHANGHAI CO LTD	230,718	1,891,888	0.39
BANK OF SUZHOU CO LTD	163,500	1,201,725	0.25
BANK OF ZHENGZHOU CO LTD	413,645	1,518,077	0.31
BAOSHENG SCIENCE AND TECHNOLOGY & INNOVATION CO LTD	403,420	1,662,090	0.34
BEIBUWAN PORT CO LTD	182,188	1,512,160	0.31
BEIJING CAPITAL DEVELOPMENT CO LTD	316,479	1,772,282	0.36
BEIJING CAPITAL ECO-ENVIRONMENT PROTECTION GROUP CO LTD	406,800	1,224,468	0.25
BEIJING NORTH STAR CO LTD	768,007	1,797,136	0.37
BEIJING ORIGINWATER TECHNOLOGY CO LTD	173,200	1,266,092	0.26
BEIJING TONGRENTANG CO	14,738	602,047	0.12
BEIJING URBAN CONSTRUCTION	142,010	673,127	0.14
BEIJING YANJING BREWERY CO	176,668	1,279,076	0.26
BLACK PEONY CO LTD	248,800	1,659,496	0.34
CENTRAL CHINA LAND MEDIA	177,390	1,227,539	0.25
CHANGCHUN FAWAY AUTOMOBILE COMPONENTS CO LTD	166,100	1,692,559	0.35
CHANGJIANG SECURITIES CO LTD	84,186	616,242	0.13
CHENGDU XINGRONG ENVIRONMENT CO LTD	236,894	1,234,218	0.25
CHINA CAMC ENGINEERING CO LTD	264,750	1,686,457	0.35
CHINA CITIC BANK CORP LTD	380,283	1,939,443	0.40

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
CHINA COAL ENERGY CO	239,714	1,713,955	0.35
CHINA CONSTRUCTION BANK	558,119	3,711,491	0.76
CHINA CSSC HOLDINGS LTD	68,600	1,132,586	0.23
CHINA ENTERPRISE CO LTD	537,602	1,682,694	0.34
CHINA EVERBRIGHT BANK CO	702,739	2,656,353	0.54
CHINA GEZHOUBA GROUP CO LT	231,305	1,732,474	0.37
CHINA GREAT WALL SECURITIES CO LTD	128,000	1,424,640	0.29
CHINA MERCHANTS BANK CO LTD	423,125	22,929,144	4.70
CHINA MERCHANTS ENERGY	290,160	1,340,539	0.27
CHINA MERCHANTS EXPRESSWAY NETWORK & TECHNOLOGY HOLDINGS CO LTD	202,671	1,463,285	0.30
CHINA MERCHANTS PORT GROUP CO LTD	105,051	1,777,463	0.36
CHINA MERCHANTS SHEKOU IND	210,861	2,308,928	0.47
CHINA MINSHENG BANKING	755,151	3,330,216	0.68
CHINA NATIONAL CHEMICAL	237,919	2,084,170	0.43
CHINA NATIONAL NUCLEAR POWER CO LTD CHINA CONNECT	231,378	1,170,773	0.24
CHINA PACIFIC INSURANCE OR	120,528	3,491,696	0.72
CHINA PETROLEUM & CHEMICAL	879,766	3,835,780	0.79
CHINA PUBLISHING & MEDIA CO LTD	272,500	1,730,375	0.35
CHINA RAILWAY CONSTRUCTION	382,004	2,838,290	0.58
CHINA RAILWAY GROUP LTD	654,404	3,429,077	0.70
CHINA RAILWAY HI-TECH INDUSTRY CORPORATION LIMITED	108,536	879,142	0.18
CHINA RAILWAY SIGNAL & COMMUNICATION CORP LTD	284,500	1,618,805	0.33
CHINA RAILWAY TIELONG CONT	321,461	1,584,803	0.32
CHINA RESOURCES DOUBLE CRANE	127,037	1,513,011	0.31
CHINA RESOURCES SANJIU MED	52,060	1,392,605	0.29
CHINA SHENHUA ENERGY CO	132,529	2,586,966	0.53
CHINA SHIPBUILDING INDUSTRY CO LTD	239,069	984,964	0.20
CHINA SHIPBUILDING INDUSTRY GROUP POWER CO LRD	41,482	722,616	0.15
CHINA SOUTH PUBLISHING	173,028	1,526,107	0.31
CHINA STATE CONSTRUCTION	1,233,858	5,737,440	1.18
CHINA UNITED NETWORK	773,255	3,340,462	0.68
CHINA VANKE CO LTD	252,278	6,006,739	1.23
CHINA WEST CONSTRUCTION GROUP	223,500	1,765,650	0.36
CHINA ZHESHANG BANK CO LTD	329,785	1,309,246	0.27
CHINA-SINGAPORE SUZHOU INDUSTRIAL PARK DEVELOPMENT GROUP CO LTD	183,319	1,825,857	0.37

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
CHINESE UNIVERSE PUBLISHING AND MEDIA GROUP CO LTD	164,800	1,624,928	0.33
CHONGQING DEPARTMENT STORE	59,048	1,620,868	0.33
CHONGQING DIMA INDUSTRY CO	688,532	1,748,871	0.36
CHONGQING IRON & STEEL CO	468,160	1,249,987	0.26
CHONGQING RURAL COMMERCIAL BANK CO LTD	269,916	1,076,965	0.22
CHONGQING SANFENG ENVIRONMENT GROUP CORP LTD	186,100	1,762,367	0.36
CHONGQING WATER GROUP	286,715	1,496,652	0.31
CINDA REAL ESTATE CO LTD	507,100	1,764,708	0.36
CITIC PACIFIC SPECIAL STEEL GROUP CO LTD	56,100	1,169,124	0.24
CNOOC ENERGY TECHNOLOGY & SERVICES LTD	610,568	1,581,371	0.32
CNPC CAPITAL CO LTD	250,612	1,508,684	0.31
COFCO CAPITAL HOLDINGS CO LTD	177,000	1,601,850	0.33
CRRC CORP LTD A	477,990	2,906,179	0.60
DAQIN RAILWAY CO LTD	163,234	1,074,080	0.22
DASHANG GROUP CO LTD	77,316	1,605,080	0.33
EASYHOME NEW RETAIL GROUP CO LTD	284,800	1,728,736	0.35
EVERBRIGHT JIABAO CO LTD	565,500	1,713,465	0.35
FAW JIEFANG GROUP CO LTD	142,558	1,542,478	0.32
FINANCIAL STREET HOLDINGS CO LTD	242,695	1,638,191	0.34
FOXCONN INDUSTRIAL INTERNET CO LTD	193,800	2,405,058	0.49
FUJIAN FUNENG CO LTD A	138,312	1,450,893	0.30
FUJIAN LONGKING CO LTD	184,953	1,575,800	0.32
FUJIAN SUNNER DEVELOPMENT CO LTD	42,300	1,010,124	0.21
GEMDALE CORP	151,968	1,556,152	0.32
GF SECURITIES CO LTD	43,800	663,132	0.14
GRANDBLUE ENVIRONMENT CO	49,274	1,073,680	0.22
GRANDJOY HOLDINGS GROUP CO LTD	483,377	1,740,157	0.36
GREE ELECTRIC APPLIANCES INC OF ZHUHAI	67,142	3,498,098	0.72
GREENLAND HOLDINGS CORP LTD	404,099	2,202,340	0.45
GUANGDONG BAOLIHUA NEW ENERGY STOCK CO LTD	239,446	1,223,569	0.25
GUANGDONG ELECTRIC POWER DEVELOPMENT CO LTD	417,600	1,570,176	0.32
GUANGDONG HEC TECHNOLOGY H	358,236	1,608,480	0.33
GUANGDONG TAPAI GROUP CO	146,298	1,503,943	0.31
GUANGXI GUIGUAN ELECTRIC	229,258	1,423,692	0.29
GUANGZHOU BAIYUNSHAN PHAR	34,872	1,180,417	0.24
GUANGZHOU HAIGE COMMUNICATIONS GROUP INC CO LTD	101,700	962,082	0.20

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
GUANGZHOU PORT CO LTD	230,467	732,885	0.15
GUIZHOU PANJIANG REFINED COAL CO LTD	186,900	1,326,990	0.27
GUOSEN SECURITIES CO LTD	87,142	936,777	0.19
GUOTAI JUNAN SECURITIES CO LTD	12,156	208,354	0.04
GUOYUAN SECURITIES CO LTD	92,609	738,094	0.15
HANGZHOU BINJIANG REAL EST	417,604	1,749,761	0.36
HENAN PINGGAO ELECTRIC CO LTD	278,100	1,624,104	0.33
HLA GROUP CORP LTD ORD CNY1 CC	167,621	1,213,576	0.25
HUAFA INDUSTRIAL CO LTD ZH	248,117	1,672,309	0.34
HUANENG LANCANG RIVER HYDROPOWER INC	258,962	1,499,390	0.31
HUAPONT LIFE SCIENCES CO L	229,212	1,423,407	0.29
HUAXI SECURITIES CO LTD-A	106,800	1,028,484	0.21
HUAXIA BANK CO LTD	341,484	2,113,786	0.43
HUAXIN CEMENT CO LTD	74,669	1,311,934	0.27
HUBEI BIOCAUSE PHARMACEUTICAL CO LTD	382,838	1,385,874	0.28
HUBEI FUXING SCIENCE & TEC	223,877	978,342	0.20
IND & COMM BK OF CHINA	1,963,647	10,152,055	2.08
INDUSTRIAL BANK CO LTD	441,951	9,082,093	1.86
INFORE ENVIRONMENT TECHNOLOGY GROUP CO LTD	195,681	1,344,328	0.28
JIANGSU CHANGSHU RURAL COMMERCIAL BANK CO LTD	146,885	910,687	0.19
JIANGSU EXPRESSWAY CO LTD	170,153	1,660,693	0.34
JIANGSU GUOXIN CORP LTD	235,461	1,502,241	0.31
JIANGSU JIANGYIN RURAL COMMERCIAL BANK CO LTD	329,770	1,299,294	0.27
JIANGSU ZHANGJIAGANG RURAL COMMERCIAL BANK	243,500	1,324,640	0.27
JIANGSU ZHONGNAN CONSTRUCTION CO LTD	258,800	1,532,096	0.31
JIANGSU ZHONGTIAN TECHNOLOGY CO LTD	102,000	1,020,000	0.21
JIANGXI GANYUE EXPRESSWAY CO LTD	239,629	805,153	0.17
JIANGXI WANNIANQING CEMENT CO LTD	135,720	1,552,637	0.32
JINDUICHENG MOLYBDENUM CO	281,221	1,822,312	0.37
JINKE PROPERTIES GROUP CO LTD	288,355	1,669,575	0.34
JIZHONG ENERGY RESOURCES	389,410	1,530,381	0.31
LAO FENG XIANG CO LTD	26,320	1,394,170	0.29
LEO GROUP CO LTD	552,300	1,292,382	0.26
LIAONING PORT CO LTD	761,839	1,302,745	0.27
LIVZON PHARMACEUTICAL GROUP INC	20,964	1,048,619	0.21
LONCIN MOTOR CO LTD	481,448	1,747,656	0.36
MIDEA GROUP CO LTD	81,614	5,824,791	1.19

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
NINGBO CONSTRUCTION CO LTD	467,800	1,721,504	0.35
NINGBO HUAXIANG ELECTRONIC CO LTD	86,800	1,692,600	0.35
NINGBO SANXING ELECTRIC CO LTD	83,500	1,778,550	0.36
NINGBO ZHOUSHAN PORT CO LTD	384,324	1,518,080	0.31
NORTH HUAJIN CHEMICAL INDUSTRIES CO LTD	238,078	1,942,716	0.40
NORTHEAST SECURITIES CO LTD	139,300	1,177,085	0.24
OFFSHORE OIL ENGINEERING CO LTD	304,000	1,368,000	0.28
OPPEIN HOME GROUP INC	4,242	602,194	0.12
ORIENTAL PEARL GROUP CO LTD	119,835	981,449	0.20
PANGANG GROUP VANADIUM TITANIUM & RESOURCES CO LTD	581,222	1,330,998	0.27
PETROCHINA CO LTD	729,617	3,859,674	0.79
PICC HOLDING CO	321,400	1,905,902	0.39
PING AN BANK CO LTD	234,894	5,313,302	1.09
PING AN INSURANCE GROUP CO	472,124	30,348,131	6.22
POLY DEVELOPMENTS AND HOLDINGS GROUP CO LTD	281,205	3,385,708	0.69
POSTAL SAVINGS BANK OF CHINA CO LTD	694,562	3,486,701	0.71
QINGDAO PORT INTERNATIONAL CO LTD	271,090	1,675,336	0.34
QINGDAO RURAL COMMERCIAL BANK CORPORATION	296,400	1,268,592	0.26
QINHUANGDAO PORT CO LTD	626,798	1,679,819	0.34
RAINBOW DIGITAL COMMERCIAL CO	256,769	1,684,405	0.35
RED STAR MACALLINE GROUP C-A	180,835	2,170,020	0.44
RISESUN REAL ESTATE DEVEL	277,590	1,565,608	0.32
RONGAN PROPERTY CO LTD	681,100	1,804,915	0.37
SAIC MOTOR CORP LTD	170,405	3,743,798	0.77
SANSTEEL MINGUANG CO LTD FUJIAN	229,300	1,545,482	0.32
SDIC POWER HOLDINGS CO LTD	107,150	1,029,712	0.21
SEAZEN HOLDINGS CO LTD	46,700	1,942,720	0.40
SGIS SONGSHAN CO LTD	341,000	1,565,190	0.32
SHAANXI COAL INDUSTRY CO LTD	69,116	819,025	0.17
SHAANXI PROVINCIAL NATURA	195,855	1,345,524	0.28
SHAN XI HUA YANG GROUP NEW ENERGY CO LTD	237,486	1,762,146	0.36
SHANDONG BUCHANG PHARMACEUTICALS CO LTD	53,794	1,209,827	0.25
SHANDONG HI-SPEED ROAD & BRIDGE CO LTD	308,893	1,729,801	0.35
SHANDONG PUBLISHING & MEDIA CO LTD	294,158	1,688,467	0.35
SHANGHAI AJ GROUP CO LTD	196,552	1,371,933	0.28
SHANGHAI CONSTRUCTION CO	581,908	1,606,066	0.33
SHANGHAI DAZHONG PUBLIC UTILITIES	365,300	1,304,121	0.27

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
SHANGHAI ENVIRONMENT GROUP CO LTD	147,762	1,768,711	0.36
SHANGHAI HUAYI GROUP CO LTD	168,484	1,484,344	0.30
SHANGHAI INDUSTRIAL DEVELOPMENT CO LTD	373,420	1,717,732	0.35
SHANGHAI INTERNATIONAL POR	299,674	1,429,445	0.29
SHANGHAI JINJIANG INTERNATIONAL	14,600	831,470	0.17
SHANGHAI JINQIAO EXPORT P	131,539	1,795,507	0.37
SHANGHAI LINGANG HOLDINGS CORP LTD-A	62,760	1,123,404	0.23
SHANGHAI MALING AQUARIUS CO LTD	197,331	1,616,141	0.33
SHANGHAI MECHANICAL AND EL	89,710	1,457,788	0.30
SHANGHAI PUDONG DEVELOPMENT BANK	437,355	4,373,550	0.90
SHANGHAI PUDONG ROAD&BRIDG	245,319	1,621,559	0.33
SHANGHAI RAAS BLOOD PRODUCT CO LTD	75,600	566,244	0.12
SHANGHAI SHIMAO CO LTD	434,744	1,756,366	0.36
SHANGHAI SHYNDEC PHARMACEU	143,801	1,416,440	0.29
SHANGHAI TUNNEL ENGINEERIN	300,580	1,590,068	0.33
SHANGHAI WAIGAOQIAO FTZ	107,800	1,593,284	0.33
SHANXI LU'AN ENVIRONMENTAL	102,490	1,210,407	0.25
SHENERGY COMPANY LIMITED	204,276	1,254,255	0.26
SHENWAN HONGYUAN GROUP CO LTD	179,325	839,241	0.17
SHENZHEN EXPRESSWAY CO LTD	200,440	1,747,837	0.36
SHENZHEN GAS CORP LTD	220,458	1,446,204	0.30
SHENZHEN HEPALINK PHARMACEUTICAL-A	91,996	1,465,496	0.30
SHENZHEN KINWONG ELECTRONIC CO LTD	65,000	1,703,000	0.35
SHENZHEN OVERSEAS CHINESE TOWN CO LTD	174,531	1,298,511	0.27
SICHUAN EXPRESSWAY CO	559,865	1,713,187	0.35
SICHUAN LANGUANG DEVELOPMENT CO LTD	553,800	1,633,710	0.33
SICHUAN ROAD&BRIDGE CO LTD	229,402	1,438,351	0.29
SINOPEC SHANGHAI PETROCHE	467,591	1,758,142	0.36
SINOSTEEL ENGINEERING & TECHNOLOGY CO LTD	166,900	1,587,219	0.33
SOUTHWEST SECURITIES CO LTD	196,100	955,007	0.20
SPRING AIRLINES CO LTD A	14,182	806,956	0.17
STO EXPRESS CO LTD-A	208,600	1,589,532	0.33
SUNWARD INTELLIGENT EQUIPMENT CO LTD	181,953	1,561,157	0.32
SUZHOU GOLD MANTIS CONSTR	177,207	1,403,479	0.29
TANGSHAN JIDONG CEMENT CO LTD	121,200	1,496,820	0.31

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
TANGSHAN PORT GROUP CO LTD	578,983	1,395,349	0.29
TIAN DI SCIENCE & TECHNOLO	455,448	1,776,247	0.36
TIANFENG SECURITIES CO LTD	161,500	784,890	0.16
TIANJIN GUANGYU DEVELOPMENT CO LTD	345,560	1,807,279	0.37
TIANJIN PORT CO LTD	238,183	933,677	0.19
TIANJIN YOUFA STEEL PIPE GROUP STOCK CO LTD	147,700	1,648,332	0.34
TIANMA MICROELECTRONICS CO LTD	106,500	1,510,170	0.31
TRANSFAR ZHILIAN CO LTD	227,900	1,757,109	0.36
TRIANGLE TYRE CO LTD	37,986	551,557	0.11
TSINGTAO BREWERY CO LTD	4,138	478,560	0.10
WANXIANG QIANCHAO CO LTD	307,200	1,631,232	0.33
WASU MEDIA HOLDING CO LTD	233,100	1,797,201	0.37
WEIFU HIGH-TECHNOLOGY GROUP CO LTD	60,109	1,252,070	0.26
WELLHOPE FOODS CO LTD	178,100	1,855,802	0.38
WENS FOODSTUFF GROUP CO LTD	26,800	385,116	0.08
WESTERN SECURITIES CO LTD	124,926	1,030,640	0.21
XIAMEN C & D INC	237,755	1,925,816	0.39
XINHU ZHONGBAO CO LTD	490,600	1,491,424	0.31
XINHUA WINSHARE PUBLISHING AND MEDIA CO LTD	200,046	1,744,401	0.36
XINXING DUCTILE IRON PIPES	406,785	1,513,240	0.31
YANGO GROUP CO LTD	321,788	1,673,298	0.34
YANGTZE OPTICAL FIBRE AND CABLE JOINT STOCK LTD	77,300	1,883,028	0.39
YANZHOU COAL MINING CO	106,463	1,635,272	0.34
YIFENG PHARMACY CHAIN CO LTD	12,800	717,952	0.15
YONGHUI SUPERSTORES CO LTD	251,900	1,191,487	0.24
YOUNGOR GROUP CO	166,137	1,094,843	0.22
YTO EXPRESS GROUP CO LTD	133,651	1,337,847	0.27
YUNDA HOLDING CO LTD-A	88,748	1,200,760	0.25
ZHEJIANG COMMUNICATIONS TECHNOLOGY CO LTD	325,901	1,727,275	0.35
ZHEJIANG CONSTRUCTION INVESTMENT GROUP CO LTD	208,388	1,719,201	0.35
ZHEJIANG JUHUA CO LTD	128,400	1,135,056	0.23
ZHEJIANG ORIENT HOLDINGS CO LTD	351,980	1,506,474	0.31
ZHEJIANG SEMIR GARMENT CO LTD	125,428	1,498,865	0.31
ZHEJIANG SUPOR COOKWARE CO	18,735	1,195,106	0.24

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.38) (continued)			
ZHEJIANG ZHENENG ELECTRIC POWE	210,204	771,449	0.16
ZHONGSHAN BROAD OCEAN MOTOR	253,800	1,332,450	0.27
ZHONGTIAN URBAN DEVELOPMENT GROUP CO LTD	575,550	1,571,252	0.32
Total investments		484,921,266	99.38
Other net assets		3,031,295	0.62
Net assets attributable to unitholders at 30th June 2021		487,952,561	100.00
Total investments, at cost		503,903,007	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities			
CHINA (99.82%)			
263 NETWORK COMMUNICATIONS CO LTD A	1,002,179	4,389,544	0.20
360 SECURITY TECHNOLOGY IN-A	799,930	9,767,145	0.45
ADDSINO CO LTD	159,009	3,000,500	0.14
ADVANCED MICRO-FABRICATION EQUIPMENT INC CHINA	21,698	3,600,132	0.17
AISINO CO LTD	198,699	2,589,048	0.12
ALL WINNER TECHNOLOGY CO LTD	20,359	1,784,670	0.08
AMOY DIAGNOSTICS CO LTD	65,585	6,826,087	0.32
ANHUI ANKE BIOTECHNOLOGY GROUP CO LTD	90,933	1,354,902	0.06
ANHUI CONCH CEMENT CO LTD	492,054	20,198,817	0.94
ANHUI GUANGXIN AGROCHEMICAL CO LTD A	173,747	5,226,310	0.24
ANHUI XTNHUA MEDIA CO LTD	1,088,808	5,139,174	0.24
ANJI MICROELECTRONICS TECHNOLOGY SHANGHAI CO LTD	21,798	6,779,178	0.31
ANKER INNOVATIONS TECHNOLOGY CO LTD	47,880	8,018,464	0.37
ARCSOFT CORP LTD	98,735	5,504,476	0.26
AUTEL INTELLIGENT TECHNOLOGY CORP LTD	83,640	7,275,844	0.34
BAFANG ELECTRIC SUZHOU CO LTD	24,686	5,835,277	0.27
BEAR ELECTRIC APPLIANCE CO LTD	90,428	6,008,036	0.28
BEIJING BDSTAR NAVIGATION CO LTD	64,475	2,776,938	0.13
BEIJING CERTIFICATE AUTHORITY CO LTD	145,466	6,905,271	0.32
BEIJING COMPASS TECHNOLOGY DEVELOPMENT CO LTD	93,367	3,603,966	0.17
BEIJING DAHAO TECHNOLOGY CORP LTD A	68,582	2,634,920	0.12
BEIJING ENLIGHT MEDIA CO LTD	78,660	850,315	0.04
BEIJING FUNSHINE CULTURE MEDIA CO LTD	121,934	7,106,314	0.33
BEIJING KINGSOFT OFFICE SOFTWARE INC	10,369	4,093,681	0.19
BEIJING ROBOROCK TECHNOLOGY CO LTD	9,063	11,428,443	0.53
BEIJING SCIENCE SUN PHARMACEUTICAL CO LTD	455,187	5,808,186	0.27
BEIJING SHIJI INFORMATION	58,861	1,383,822	0.06
BEIJING SL PHARMACEUTICAL	329,480	3,469,424	0.16
BEIJING STRONG BIOTECHNOLOGIES INC	288,405	5,690,231	0.26
BEIJING SUPERMAP SOFTWARE CO LTD	163,049	3,564,251	0.17
BEIJING THUNISOFT CORP LTD	82,480	1,587,740	0.07
BEIJING TONGTECH CO LTD	163,057	4,645,494	0.22
BEIJING ULTRAPOWER SOFTWARE CO LTD	610,497	2,960,910	0.14
BEIJING UNITED INFORMATION TECHNOLOGY CO LTD	69,696	6,967,509	0.32
BEIJING ZHIDEMAI TECHNOLOGY CO LTD	69,852	6,635,940	0.31
BEKEN CORP	71,704	5,901,239	0.27
BETTA PHARMACEUTICALS CO L-A	69,546	7,527,659	0.35

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.82%) (continued)			
BGI GENOMICS CO LTD	109,810	13,023,466	0.60
BLUE SAIL MEDICAL CO LTD	375,860	7,836,681	0.36
BOYA BIO-PHARMACEUTICAL GROUP CO LTD	50,060	1,809,669	0.08
BRIGHTGENE BIO-MEDICAL TECHNOLOGY CO LTD	138,232	5,779,480	0.27
BSOFT CO LTD	726,228	6,419,856	0.30
CHANGCHUN HIGH & NEW TECHNOLOGY INDUSTRIES INC	118,213	45,748,431	2.12
CHANGSHA JINGJIA MICROELECTRON CO LTD	45,963	4,500,697	0.21
CHANGZHOU TRONLY NEW ELECTRONIC MATERIALS CO	460,517	6,240,005	0.29
CHANGZHOU XINGYU AUTOMOTIVE LI	37,233	8,404,233	0.39
CHAOZHOU THREECIRCLE GROU	315,267	13,373,626	0.62
CHENGDU FUSEN NOBLE-HOUSE INDUSTRIAL CO LTD	499,348	6,022,137	0.28
CHENGDU KANGHONG PHARMACEUTICAL GROUP CO LTD	186,318	4,309,535	0.20
CHENGDU KANGHUA BIOLOGICAL PRODUCTS CO LTD	28,537	7,670,746	0.36
CHENGDU LEEJUN INDUSTRIAL CO LTD	566,601	6,850,206	0.32
CHENGDU TIANJIAN TECHNOLOGY CO LTD A	78,577	6,770,194	0.31
CHENGDU XINGRONG ENVIRONMENT CO LTD	519,893	2,708,643	0.13
CHINA CSSC HOLDINGS LTD	65,572	1,082,594	0.05
CHINA FILM CO LTD	193,376	2,423,001	0.11
CHINA HARZONE INDUSTRY CORP LTD A	624,603	5,740,102	0.27
CHINA PUBLISHING & MEDIA CO LTD	829,560	5,267,706	0.24
CHINA RAILWAY SIGNAL & COMMUNICATIO N CORP LTD	164,689	937,080	0.04
CHINA RESOURCES DOUBLE CRANE	376,624	4,485,592	0.21
CHINA RESOURCES SANJIU MED	91,150	2,438,262	0.11
CHINA SCIENCE PUBLISHING & MEDIA LTD	702,686	6,260,932	0.29
CHINA SOUTH PUBLISHING	369,016	3,254,721	0.15
CHINA TOURISM GROUP DUTY FREE CORP LTD (FORMERLY	302,958	90,917,696	4.22
CHINA TRANSINFO TECHNOLOGY A	245,604	4,101,587	0.19
CHINESE UNIVERSE PUBLISHING AND MEDIA GROUP CO LTD	398,919	3,933,341	0.18
CHONGQING SANFENG ENVIRONMENT GROUP CORP LTD	614,790	5,822,061	0.27
CITIC PRESS CORP	158,450	5,826,206	0.27
COFCO CAPITAL HOLDINGS CO LTD	627,132	5,675,545	0.26
CONTEC MEDICAL SYSTEMS CO LTD	108,501	7,684,041	0.36
CONTEMPORARY AMPEREX TECHNOLOGY CO LTD	419,569	224,385,501	10.41
CSSC OFFSHORE AND MARINE ENGINEERING (GROUP) CO	182,513	3,796,270	0.18
DAAN GENE CO LTD	528,929	11,234,452	0.52

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)

As at 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.82%) (continued)			
DAWNING INFORMATION INDUSTRY	275,051	7,594,158	0.35
DBG TECHNOLOGY CO LTD	559,979	6,809,345	0.32
DONGFANG ELECTRIC CORP LTD	211,153	2,316,348	0.11
EIT ENVIRONMENTAL DEVELOPMENT GROUP CO LTD	167,972	5,850,465	0.27
FEITIAN TECHNOLOGIES CO LTD	330,188	5,689,139	0.26
FOCUS MEDIA INFORMATION TE	2,208,232	20,779,463	0.96
FUJIAN BOSS SOFTWARE DEVELOPMENT CO LTD	274,426	4,871,061	0.23
GAN & LEE PHARMACEUTICALS CO LTD	69,054	7,359,775	0.34
GANSU SHANGFENG CEMENT CO LTD	357,182	6,243,541	0.29
G-BITS NETWORK TECHNOLOGY XIAM	20,975	11,116,750	0.52
GETEIN BIOTECH INC	304,079	6,835,696	0.32
GIANT NETWORK GROUP CO LTD A	180,851	2,405,318	0.11
GIGADEVICE SEMICONDUCTOR BEIJING INC	177,300	33,314,670	1.55
GLODON CO LTD	86,694	5,912,531	0.27
GONGNIU GROUP CO LTD	50,558	10,212,716	0.47
GREE ELECTRIC APPLIANCES INC OF ZHUHAIY	11,471	597,639	0.03
GRG BANKING EQUIPMENT CO	275,792	3,593,570	0.17
GUANGDONG DONGFANG PRECISION SCIENCE & TECHNOLOGY CO LTD	72,488	9,009,534	0.42
GUANGDONG MARUBI BIOTECHNOLOGY CO LTD	60,469	3,151,040	0.15
GUANGDONG SOUTH NEW MEDIA CO LTD	138,379	6,739,057	0.31
GUANGDONG TAPAI GROUP CO	460,330	4,732,192	0.22
GUANGZHOU KDT MACHINERY CO LTD	189,180	7,330,725	0.34
GUANGZHOU METRO DESIGN & RESEARCH INSTITUTE CO LTD	323,229	7,369,621	0.34
GUANGZHOU WONDFO BIOTECH CO LTD	111,660	7,223,285	0.34
GUANGZHOU YUEXIU FINANCIAL HOLDINGS GROUP CO LTD	347,493	4,399,261	0.20
GUILIN SANJIN PHARMACEUTI	461,228	6,249,639	0.29
HANGZHOU DPTECH TECHNOLOGIES CO LTD	171,200	6,613,456	0.31
HANGZHOU ELECTRONIC SOUL NETWORK TECHNOLOGY CO LTD	266,844	6,828,538	0.32
HANGZHOU ONECHANCE TECH CORP	112,227	5,726,944	0.27
HANGZHOU ROBAM APPLIANCES CO LTD	58,064	2,699,976	0.13
HANGZHOU SHUN WANG TECHNOLOGY CO LTD	306,101	3,960,947	0.18
HEFEI MEIYA OPTOELECTRONIC TECHNOLOGY INC	50,432	2,812,088	0.13
HENGDIAN ENTERTAINMENT CO-A	242,110	3,563,859	0.17
HISENSE HOME APPLIANCES	240,639	3,457,982	0.16
HITHINK ROYALFLUSH INFORMA	101,989	11,502,319	0.53
HUABAO FLAVOURS & FRAGRANCES CO LTD	116,700	5,919,024	0.28

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.82%) (continued)			
HUNDSUN TECHNOLOGIES INC	5,169	482,009	0.02
IMEIK TECHNOLOGY DEVELOPMENT CO LTD	26,768	21,116,740	0.98
INMYSHOW DIGITAL TECHNOLOGY GROUP CO LTD	733,695	7,747,819	0.36
INNER MONGOLIA FIRST MACHINERY GROUP CO LTD	348,522	3,527,043	0.16
IREADER TECHNOLOGY CO LTD-A	222,843	6,351,025	0.30
JAFRON BIOMEDICAL CO LTD	132,989	11,484,930	0.53
JIANGLING MOTORS CORP LTD	189,355	4,436,588	0.21
JIANGSU GUOMAO REDUCER CO LTD	154,992	6,122,184	0.28
JIANGSU HENGRUI MEDICINE C	1,943,156	132,076,313	6.13
JIANGSU JIEJIE MICROELECTR	169,720	6,420,508	0.30
JIANGSU YUYUE MEDICAL EQUIPMENT & SUPPLY CO LTD	296,621	11,310,159	0.53
JIANGXI LIANCHUANG OPTOELECTRONIC SCIENCE \$	96,493	2,687,330	0.13
JOINCARE PHARMACEUTICAL GR	102,480	1,407,050	0.07
JOYOUNG CO LTD	115,224	3,743,628	0.17
KINGNET NETWORK CO LTD	235,885	1,019,023	0.05
KUNLUN TECH CO LTD	189,142	3,098,146	0.14
LAKALA PAYMENT CO LTD	115,838	3,270,107	0.15
LEO GROUP CO LTD	1,212,083	2,836,274	0.13
LIVZON PHARMACEUTICAL GROUP INC	65,823	3,292,466	0.15
LONGI GREEN ENERGY TECHNOLOGY CO LTD A	234,515	20,834,313	0.97
LONGSHINE TECHNOLOGY CO LTD	380,441	6,399,018	0.30
LUENMEI QUANTUM CO LTD-A	491,533	4,389,390	0.20
LUOYANG XINQIANGLIAN SLEWING BEARING CO LTD	92,382	8,100,978	0.38
MAXSCEND MICROELECTRONICS CO LTD	84,870	45,617,625	2.12
MAXVISION TECHNOLOGY CORP	196,247	6,350,553	0.30
MERIT INTERACTIVE CO LTD	392,624	5,885,434	0.27
MIDEA GROUP CO LTD	419,899	29,968,192	1.39
MING YANG SMART ENERGY GROUP LTD	281,182	4,552,337	0.21
MONTAGE TECHNOLOGY CO LTD	62,924	3,925,199	0.18
NANJI ECOMMERCE CO LTD	820,314	8,014,468	0.37
NEWLAND DIGITAL TECHNOLOGY CO LTD	143,111	2,374,211	0.11
NORTH INDUSTRIES GROUP RED ARROW CO LTD	333,282	3,572,783	0.17
NORTHKING INFORMATION TECHNOLOGY CO LTD	223,015	7,125,329	0.33
NSFOCUS TECHNOLOGIES GROUP	176,457	2,814,489	0.13
OPPLE LIGHTING CO LTD	242,192	6,217,069	0.29

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)

As at 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.82%) (continued)			
OURPALM CO LTD	469,678	1,996,131	0.09
OVCTEK CHINA INC	113,519	11,754,892	0.55
PEOPLE.CN CO LTD	167,799	2,884,465	0.13
PERFECT WORLD CO LTD	44,009	1,052,255	0.05
PHARMABLOCK SCIENCES NANJING INC	52,094	8,278,258	0.38
PHICHEM CORP	305,589	5,540,329	0.26
PROYA COSMETICS CO LTD	17,464	3,435,343	0.16
QINGDAO EASTSOFT COMMUNICATION TECHNOLOGY CO LTD	415,241	6,818,257	0.32
QINGDAO HAIER BIOMEDICAL CO LTD	57,748	6,069,315	0.28
RENHE PHARMACY CO LTD	439,150	4,795,518	0.22
RICHINFO TECHNOLOGY CO LTD	442,538	9,399,507	0.44
RIYUE HEAVY INDUSTRY CO LTD	287,082	7,774,181	0.36
SANGFOR TECHNOLOGIES INC	5,033	1,305,963	0.06
SG MICRO CORP	69,194	17,487,400	0.81
SHAANXI INTERNATIONAL TRUST CO LTD	1,096,918	3,532,076	0.16
SHANDONG DONGYUE ORGANOSILICON MATERIAL CO LTD	701,361	9,117,693	0.42
SHANDONG PUBLISHING & MEDIA CO LTD	912,812	5,239,541	0.24
SHANGHAI AJ GROUP CO LTD	472,721	3,299,593	0.15
SHANGHAI BELLING CO LTD	130,009	3,956,174	0.18
SHANGHAI DZH LTD	384,943	3,345,155	0.16
SHANGHAI ENVIRONMENT GROUP CO LTD	368,276	4,408,264	0.20
SHANGHAI FRIENDESS ELECTRONIC TECHNOLOGY CORP LTD	15,100	6,583,600	0.31
SHANGHAI FULLHAN MICROELECTRONICS CO LTD	51,797	8,074,116	0.38
SHANGHAI HAOHAI BIOLOGICAL TECHNOLOGY CO LTD	23,217	4,859,318	0.23
SHANGHAI KELAI MECHATRONICS ENGINEERING CO LTD A	204,577	6,771,499	0.31
SHANGHAI MECHANICAL AND EL	247,936	4,028,960	0.19
SHANGHAI MEDICILON INC	8,482	4,409,792	0.20
SHANGHAI RAAS BLOOD PRODUC	350,183	2,622,871	0.12
SHANGHAI SINYANG SEMICONDUCTOR MATERIALS CO LTD	123,310	5,985,467	0.28
SHANGHAI WEAVER NETWORK CO LTD	70,689	4,704,353	0.22
SHANGHAI YAOJI PLAYING CARD CO LTD	268,922	5,881,324	0.27
SHENGYUAN ENVIRONMENTAL PROTECTION CO LTD	214,655	6,506,193	0.30
SHENZHEN ANCHE TECHNOLOGIES CO LTD	163,337	5,298,652	0.25
SHENZHEN CAPCHEM TECHNOLOGY CO LTD	90,980	9,107,098	0.42
SHENZHEN ENERGY GROUP CO LTD	165,166	1,514,572	0.07
SHENZHEN GOODIX TECHNOLOGY CO LTD	98,956	12,827,666	0.60

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.82%) (continued)			
SHENZHEN INOVANCE TECHNOLOGY CO LTD	399,066	29,634,641	1.39
SHENZHEN KANGTAI BIOLOGICAL PRODUCT S CO LTD	113,004	16,837,596	0.78
SHENZHEN MINDRAY BIO-MEDICAL ELECTRONICS CO LTD	268,200	128,749,410	5.97
SHENZHEN NEW INDUSTRIES BIOMEDICAL ENGINEERING CO LTD	126,038	7,763,941	0.36
SHENZHEN SALUBRIS PHARM	13,569	446,420	0.02
SHENZHEN SINOVATIO TECHNOLOGY CO LTD	142,687	5,845,886	0.27
SHENZHEN TRANSSION HOLDINGS CO LTD	29,416	6,162,652	0.29
SICHUAN CHENGFEI INTEGRATION TECHNOLOGY CO LTD	166,325	4,322,787	0.20
SICHUAN SHUANGMA CEMENT CO LTD	506,061	6,902,672	0.32
SICHUAN YAHUA INDUSTRIAL GROUP CO LTD A	47,934	1,091,937	0.05
SINO WEALTH ELECTRONIC LTD NPV	107,726	9,181,487	0.43
SINOCARE INC	95,063	2,977,373	0.14
SINOSEAL HOLDING CO LTD-A	133,637	5,163,734	0.24
SINOSOFT CO LTD	160,495	6,893,260	0.32
SONOSCAPE MEDICAL CORP	173,810	5,488,920	0.26
SPIC DONGFANG NEW ENERGY	1,100,996	4,833,372	0.22
STREAMAX TECHNOLOGY CO LTD	125,832	5,462,367	0.25
THREE'S CO MEDIA GROUP CO LTD	56,273	8,630,027	0.40
THUNDER SOFTWARE TECHNOLOG	93,383	14,666,734	0.68
TIBET CHEEZHENG TIBETAN	250,582	6,758,197	0.31
TIBET RHODIOLA PHARMACEUTICAL HOLDING CO	54,722	3,451,864	0.16
TONGHUA DONGBAO PHARMACEUT	267,931	3,199,096	0.15
UNIGROUP GUOXIN MICROELECTRONICS CO LTD	138,760	21,395,404	0.99
VATTI CORP LTD	581,707	4,199,925	0.20
WALVAX BIOTECHNOLOGY CO LTD	365,230	22,534,691	1.05
WANGSU SCIENCE & TECHNOLOGY CO LTD	381,542	2,232,021	0.10
WEIFU HIGH-TECHNOLOGY GROUP CO LTD	84,790	1,766,176	0.08
WESTONE INFORMATION INDUSTRY INC	67,598	1,316,809	0.06
WINNING HEALTH TECHNOLOGY	241,360	3,926,927	0.18
WUHAN DR LASER TECHNOLOGY CORP LTD	50,600	7,557,616	0.35
WUHU SANQI INTERACTIVE ENTERTAINMENT NETWORK TECHNOLOGY GROUP CO LTD	20,484	492,026	0.02
WUXI APTEC CO LTD	183,845	28,788,289	1.34
WUXI XINJE ELECTRIC CO LTD	113,275	7,189,564	0.33
XIAMEN MEIYA PICO INFORMAT	263,849	4,590,973	0.21
XINHUA WINSHARE PUBLISHING AND MEDIA CO LTD	650,826	5,675,203	0.26

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)

As at 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings	Fair value RMB	% of net assets
Listed equities (continued)			
CHINA (99.82%) (continued)			
XINHUANET CO LTD	220,819	4,674,738	0.22
YANGLING METRON NEW MATERIAL INC	95,430	8,045,703	0.37
YEALINK NETWORK TECHNOLOGY CORP LTD	117,185	9,820,103	0.46
YGSOFT INC	622,368	4,922,931	0.23
YIJIAHE TECHNOLOGY CO LTD	86,754	7,908,495	0.37
ZHANGZHOU PIENZEHUANG PHA	58,315	26,142,614	1.21
ZHEJIANG CENTURY HUATONG GROUP CO LTD	655,245	4,206,673	0.20
ZHEJIANG CFMOTO POWER CO LTD	36,072	4,475,814	0.21
ZHEJIANG CHINA COMMODITIES	114,217	588,218	0.03
ZHEJIANG DAILY DIGITAL CULTURE GROUP CO LTD	516	3,705	0.00
ZHEJIANG DINGLI MACHINERY CO LTD A	96,475	5,662,118	0.26
ZHEJIANG HANGKE TECHNOLOGY INC CO	46,028	3,912,380	0.18
ZHEJIANG JIECANG LINEAR MOTION TECHNOLOGY CO LTD	141,921	7,184,041	0.33
ZHEJIANG JINGXIN PHARMACEU	489,653	4,162,050	0.19
ZHEJIANG MEIDA INDUSTRIAL CO LTD	307,200	5,615,616	0.26
ZHEJIANG ORIENT GENE BIOTECH CO LTD	43,924	9,557,862	0.44
ZHEJIANG ORIENT HLDGS CO	828,502	3,545,989	0.16
ZHEJIANG SANMEI CHEMICAL INDUSTRY CO LTD	315,089	5,895,315	0.27
ZHEJIANG SATELLITE PETROCHEMICAL CO LTD	149,059	5,841,622	0.27
ZHEJIANG WEIMING ENVIRONMENT PROTECTION CO LTD	296,694	6,773,524	0.31
ZHEJIANG WOLVO BIO PHARMACEUTICAL CO LTD	104,556	6,704,131	0.31
ZHONGFU INFORMATION INC	208,203	6,989,375	0.32
ZHONGSHAN PUBLIC UTILITIES GROUP CO LTD	324,492	2,647,855	0.12
ZHUHAI BOJAY ELECTRONICS CO LTD A	96,131	8,459,528	0.39
Total investments		2,151,472,742	99.82
Other net assets		3,832,277	0.18
Net assets attributable to unitholders at 30th June 2021		<u>2,155,305,019</u>	<u>100.00</u>
Total investments, at cost		<u>1,848,287,741</u>	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Asia Innovative Technology ETF**

	Holdings	Fair value USD	% of net assets
Listed equities			
CHINA (12.85%)			
CONTEMPORARY AMPEREX TECHNOLOGY CO LTD	4,200	347,657	2.34
HANGZHOU HIKVISION DIGITAL TECH	29,400	293,506	1.97
IFLYTEK CO LTD	30,000	313,798	2.11
JIANGSU HENGRUI MEDICINE C	25,679	270,150	1.82
LONGI GREEN ENERGY TECHNOLOGY CO LTD A	24,920	342,663	2.30
SUNGROW POWER SUPPLY CO LTD	19,300	343,710	2.31
		1,911,484	12.85
HONG KONG (22.64%)			
ALIBABA GROUP HOLDING LTD	10,272	290,997	1.96
BAIDU INC	11,225	288,219	1.94
BEIGENE LTD	10,029	272,749	1.83
BILIBILI INC	2,462	303,080	2.04
JD.COM INC ORD NPV	7,346	288,889	1.94
KUAISHOU TECHNOLOGY	10,379	260,349	1.75
MEITUAN	7,040	290,453	1.95
NETEASE INC	12,074	273,481	1.84
SINO BIOPHARMACEUTICAL LTD	252,861	248,112	1.67
SUNNY OPTICAL TECHNOLOGY GROUP CO LTD	10,849	342,827	2.30
TENCENT HOLDINGS LTD	3,288	247,261	1.66
XIAOMI CORP CLASS B	75,168	261,341	1.76
		3,367,758	22.64
JAPAN (25.84%)			
ASTELLAS PHARMA INC	16,818	293,129	1.97
CHUGAI PHARMACEUTICAL CO LTD	7,583	300,751	2.02
EISAI CO LTD	4,332	426,409	2.87
FANUC CORP	1,196	288,736	1.94
KEYENCE CORPORATION	579	292,500	1.97
MURATA MANUFACTURING CO LTD	3,633	277,639	1.87
NEXON CO LTD	12,249	273,254	1.84
NINTENDO CO LTD	466	271,312	1.82
OMRON CORPORATION	3,601	285,835	1.92
SONY GROUP CORP	2,726	265,625	1.78

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Asia Innovative Technology ETF**

	Holdings	Fair value USD	% of net assets
Listed equities (continued)			
JAPAN (25.84%) (continued)			
TAKEDA PHARMACEUTICAL CO LTD	8,642	289,572	1.95
TOKYO ELECTRON LTD	643	278,542	1.87
Z HOLDINGS CORP	59,880	300,398	2.02
		3,843,702	25.84
SOUTH KOREA (16.17%)			
CELLTRION INC	1,185	282,531	1.90
KAKAO CORP	2,488	360,115	2.42
LG CHEMICAL LTD	391	295,121	1.98
NAVER CORP	870	322,537	2.17
NCSoft CORP	370	269,413	1.81
SAMSUNG ELECTRONICS CO LTD	3,911	280,263	1.88
SAMSUNG SDI CO LTD	503	311,765	2.10
SK HYNIX INC	2,507	283,837	1.91
		2,405,582	16.17
TAIWAN (9.58%)			
DELTA ELECTRONICS INC	26,351	286,563	1.93
LARGAN PRECISION CO LTD	2,562	285,050	1.91
MEDIATEK INC	8,202	283,188	1.90
TAIWAN SEMICONDUCTOR MANUFACTURING CO LTD	13,220	282,311	1.90
UNITED MICROELECTRONICS	151,268	288,284	1.94
		1,425,396	9.58
UNITED STATES OF AMERICA (12.74%)			
LI AUTO INC	11,661	407,435	2.74
NIO INC - ADR	6,896	366,867	2.47
PINDUODUO INC - ADR	2,028	257,597	1.73
SEA LTD ADR	1,098	301,511	2.03

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Asia Innovative Technology ETF**

	Holdings	Fair value USD	% of net assets
Listed equities (continued)			
UNITED STATES OF AMERICA (12.74%) (continued)			
VIPSHOP HOLDINGS LTD - ADR	10,040	201,603	1.35
XPENG INC ADR	8,109	360,202	2.42
		<hr/>	
		1,895,215	12.74
		<hr/>	
Total investments		14,849,137	99.82
Other net assets		26,445	0.18
		<hr/>	
Net assets attributable to unitholders at 30th June 2021		14,875,582	100.00
		<hr/>	
Total investments, at cost		11,469,298	
		<hr/> <hr/>	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings	Fair value USD	% of net assets
Listed equities			
INDONESIA (23.86%)			
ADARO ENERGY TBK PT	1,478,500	122,847	0.33
ASTRA INTERNATIONAL TBK PT	2,126,400	724,318	1.95
BANK CENTRAL ASIA TBK PT	1,163,800	2,417,478	6.50
BANK MANDIRI PERSERO TBK PT	1,961,000	797,787	2.14
BANK NEGARA INDONESIA TBK PT	783,600	250,167	0.67
BANK RAKYAT INDONESIA PERSERO	5,563,500	1,511,477	4.06
CHAROEN POKPHAND INDONESIA	758,000	326,668	0.88
GUDANG GARAM	48,500	147,816	0.40
HM SAMPOERNA TBK PT	804,000	67,358	0.18
INDAH KIAT PULP & PAPER TBK	270,100	138,752	0.37
INDOCEMENT TUNGGAL PRAKARSA TB PT	189,500	134,587	0.36
INDOFOOD CBP SUKSES MAKMUR	232,800	130,827	0.35
INDOFOOD SUKSES MAKMUR TBK PT	461,200	196,374	0.53
KALBE FARMA ORD TBK PT	2,117,400	204,403	0.55
SEMEN INDONESIA (PERSERO) TBK	305,300	199,990	0.54
TELKOM INDONESIA PERSERO TBK	4,995,200	1,084,977	2.91
UNILEVER INDONESIA TBK PT	601,200	205,202	0.55
UNITED TRACTORS TBK PT	156,700	218,802	0.59
		8,879,830	23.86
MALAYSIA (25.09%)			
AMMB HOLDINGS	171,100	121,596	0.33
AXIATA GROUP BERHAD	383,227	345,283	0.93
CIMB GROUP HOLDINGS	566,100	628,697	1.69
DIALOG GROUP	351,500	244,721	0.66
DIGI.COM BHD	273,900	272,514	0.73
GAMUDA	205,900	155,256	0.42
GENTING ORD MYR0.1	174,700	207,485	0.56
HAP SENG CONSOLIDATED	50,100	94,141	0.25
HARTALEGA HOLDINGS BHD	143,200	253,558	0.68
HONG LEONG BANK BHD	63,900	288,174	0.77
IHH HEALTHCARE BHD	258,900	341,167	0.92
IOI CORP BHD	257,400	233,155	0.63
KUALA LUMPUR KEPONG	46,900	230,037	0.62
MALAYAN BANKING	547,236	1,069,160	2.87
MAXIS BHD	192,300	203,372	0.55
MISC	105,900	172,971	0.46
NESTLE (MALAYSIA)	5,200	166,986	0.45
PETRONAS CHEMICALS GROUP BHD	196,600	381,738	1.03
PETRONAS DAGANGAN	29,300	131,289	0.35

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings	Fair value USD	% of net assets
Listed equities (continued)			
MALAYSIA (25.09%) (continued)			
PETRONAS GAS	63,200	235,991	0.63
PPB GROUP	58,300	257,020	0.69
PRESS METAL ALUMINIUM HOLDINGS BHD	271,300	312,410	0.84
PUBLIC BANK BERHAD	1,239,400	1,227,158	3.30
RHB BANK BHD	149,100	193,963	0.52
SIME DARBY BERHAD	206,200	108,291	0.29
SIME DARBY PLANTATION BERHAD	197,038	188,921	0.51
SUPERMAX CORPORATION	135,000	107,324	0.29
TELEKOM MALAYSIA BHD	151,500	221,538	0.59
TENAGA NASIONAL BHD	229,000	540,089	1.45
TOP GLOVE CORP	398,800	400,625	1.08
		9,334,630	25.09
PHILIPPINES (17.45%)			
ABOITIZ EQUITY VENTURES INC	289,900	251,012	0.67
AYALA CORP	31,895	524,158	1.41
AYALA LAND INC	757,400	560,893	1.51
BANK OF THE PHILIPPINE ISLANDS	232,340	423,348	1.14
BDO UNIBANK INC	225,730	524,910	1.41
GLOBE TELECOM INC	3,785	143,065	0.38
GT CAPITAL HOLDINGS INC	11,413	142,311	0.38
JG SUMMIT HOLDINGS INC	387,196	494,335	1.33
MANILA ELECTRIC COMPANY	36,270	206,533	0.56
METROPOLITAN BANK & TRUST CO	231,481	231,576	0.62
PLDT INC	11,125	295,494	0.79
SM INV CORP	62,005	1,273,090	3.42
SM PRIME HOLDINGS INC	1,449,600	1,086,902	2.92
UNIVERSAL ROBINA CORPORATION	113,480	336,850	0.91
		6,494,477	17.45
SINGAPORE (0.92%)			
THAI BEVERAGE PCL	683,100	343,113	0.92
THAILAND (23.66%)			
ADVANCED INFORMATION SERVICE PCL NVDR	85,600	457,282	1.23
AIRPORTS OF THAILAND PCL LTD ORD THB1 NVDR	345,300	668,810	1.80
BANGKOK BANK PCL NVDR	45,800	161,681	0.43

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings	Fair value USD	% of net assets
Listed equities (continued)			
THAILAND (23.66%) (continued)			
BANGKOK DUSIT MEDICAL SERVICES PCL NVDR	317,900	228,419	0.61
BERLI JUCKER PUBLIC CO-NVDR	109,000	118,330	0.32
BTS GROUP HOLDINGS PCL NVDR	516,000	150,722	0.42
CENTRAL PATTANA PCL ORD NVDR	107,700	176,640	0.47
CENTRAL RETAIL CORP PCL NVDR	236,400	247,404	0.66
CHAROEN POKPHAND FOODS PCL ORD NVDR	275,600	228,160	0.61
CP ALL PCL ORD NVDR	352,200	660,169	1.77
DELTA ELECTRONICS (THAILAND) PCL NVDR	36,200	653,658	1.76
ELECTRICITY GENERATING PCL ORD NVDR	19,100	104,420	0.28
ENERGY ABSOLUTE PUBLIC CO LTD NVDR	146,200	278,607	0.75
GLOBAL POWER SYNERGY CO LTD NVDR	56,400	128,622	0.35
GULF ENERGY DEVELOPMENT PCL NVDR	403,660	431,907	1.16
HOME PRODUCT CENTER PCL (NVDR)	315,700	142,021	0.38
INDORAMA VENTURES PCL THB1 (NVDR)	170,700	217,308	0.58
INTOUCH HOLDINGS PUBLIC COMPANY LIMITED	120,600	244,892	0.66
KASIKORNBANK PCL ORD NVDR	92,900	342,462	0.92
KRUNG THAI BANK PCL ORD NVDR	281,500	94,097	0.25
MINOR INTERNATIONAL PCL NVDR	203,170	190,412	0.51
PTT EXPLOR & PROD PCL-NVDR	111,200	406,448	1.09
PTT GLOBAL CHEMICAL PCL NVDR	133,500	246,064	0.66
PTT PCL NVDR	690,500	846,677	2.28
SCG PACKAGING PCL	96,200	186,329	0.50
SIAM CEMENT PCL NVDR	24,000	323,899	0.87
SIAM COMMERCIAL BANK PCL NVDR	125,000	382,693	1.03
THAI OIL PCL NVDR	65,300	111,179	0.30
THAI UNION GROUP PUBLIC CO LTD NVDR	181,200	112,082	0.30
TMBTHANACHART BANK PCL NVDR	3,779,610	132,245	0.36
TRUE CORPORATION PCL NVDR	1,308,200	129,962	0.35
		8,803,601	23.66

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings	Fair value USD	% of net assets
Listed equities (continued)			
VIETNAM (8.62%)			
BANK FOR FOREIGN TRADE JSC	143,220	724,125	1.95
HOA PHAT GROUP JSC	282,112	631,082	1.69
MASAN GROUP CORP	55,920	270,589	0.73
VIETNAM DAIRY PRODUCTS JOINT STOCK COMAPNY	96,763	379,957	1.02
VINGROUP JSC	152,360	787,544	2.12
VINHOMES JSC	80,440	412,298	1.11
		<hr/>	
		3,205,595	8.62
		<hr/>	
Total investments		37,061,246	99.60
Other net assets		149,608	0.40
		<hr/>	
Net assets attributable to unitholders at 30th June 2021		37,210,854	100.00
		<hr/>	
Total investments, at cost		40,275,762	
		<hr/> <hr/>	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia US Treasury Floating Rate ETF**

	Holdings	Fair value USD	% of net assets
Listed debt securities			
UNITED STATES OF AMERICA (99.93%)			
US TREASURY FRN 31/07/2021	6,428,200	6,429,361	13.50
US TREASURY FRN 31/10/2021	6,487,800	6,494,351	13.64
US TREASURY FRN 31/01/2022	6,164,800	6,170,300	12.96
US TREASURY FRN 30/04/2022	6,285,600	6,291,245	13.21
US TREASURY FRN 31/07/2022	6,513,000	6,516,262	13.69
US TREASURY FRN 31/10/2022	6,664,400	6,667,873	14.00
US TREASURY FRN 31/01/2023	6,803,400	6,806,160	14.29
US TREASURY FRN 30/04/2023	2,210,000	2,210,201	4.64
Total investments		47,585,753	99.93
Other net assets		31,967	0.07
Net assets attributable to unitholders at 30th June 2021		47,617,720	100.00
Total investments, at cost		47,601,246	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

INVESTMENT PORTFOLIO (Unaudited) (continued)*As at 30th June 2021***Premia MSCI Vietnam ETF**

	Holdings	Fair value USD	% of net assets
Listed equities			
VIETNAM (99.49%)			
BANK FOR FOREIGN TRADE JSC	392,270	1,983,330	6.68
BANK FOR INVESTMENT AND DEVELOPMENT	170,630	350,198	1.18
BAOVIET HOLDINGS	78,730	199,715	0.67
HDBANK	104,911	161,773	0.55
HOA PHAT GROUP JSC	2,317,446	5,184,105	17.46
MASAN GROUP CORP	434,750	2,103,690	7.09
NO VA LAND INVESTMENT GROUP CORP	459,345	2,414,245	8.13
PETROVIETNAM GAS JOINT STOCK CORP	61,310	247,669	0.83
PETROVIETNAM POWER CORP	500,990	262,224	0.88
SAIGON BEER ALCOHOL BEVERAGE CORP	68,030	499,690	1.68
SAIGON HANOI COMMERCIAL JOINT STOCK BANK	612,700	763,813	2.57
SAIGON THUONG TIN COMMERCIAL JSB	479,910	637,879	2.15
THAIHOLDINGS JSC	181,800	1,635,426	5.51
VIETJET AVIATION JSC	171,930	907,371	3.06
VIETNAM DAIRY PRODUCTS JOINT STOCK COMPANY	773,494	3,037,263	10.23
VIETNAM NATIONAL PETROLEUM GROUP	110,910	264,003	0.89
VIETNAM RUBBER GROUP LTD	123,800	188,211	0.63
VINCOM RETAIL JSC	984,410	1,357,615	4.57
VINGROUP JSC	894,240	4,622,299	15.57
VINHOMES JSC	530,940	2,721,350	9.16
Total investments		29,541,869	99.49
Other net assets		152,808	0.51
Net assets attributable to unitholders at 30th June 2021		29,694,677	100.00
Total investments, at cost		23,284,663	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments					
Listed equities					
CHINA					
360 SECURITY					
TECHNOLOGY INC-A	-	83,200	-	-	83,200
5I5J HOLDING GROUP CO LTD					
	-	315,000	-	-	315,000
AGRICULTURAL BANK OF CHINA					
	1,559,730	259,100	-	(11,542)	1,807,288
ANHUI CONCH CEMENT CO LTD					
	39,517	15,400	-	(289)	54,628
ANHUI RENGYUAN COAL INDUSTRY AND ELECTRIC POWER CO LTD					
	294,928	-	-	(294,928)	-
ANHUI XINHUA MEDIA CO LTD					
	251,353	112,900	-	(1,716)	362,537
AVIC					
ELECTROMECHANICAL SY					
	124,498	-	-	(124,498)	-
AVIC INDUSTRY-FINANCE HOLDINGS CO LTD (FORMERLY KNOWN AS AVIC CAPITAL CO LTD)					
	252,789	32,700	-	(1,791)	283,698
AVIC JONHON OPTRONIC TECH					
	15,661	-	-	(15,661)	-
AVIC SHENYANG AIRCRAFT CO LTD					
	29,308	-	-	(29,308)	-
AVICOPTER PLC-A					
	25,132	-	-	(25,132)	-
BANK OF BEIJING CO LTD					
	359,758	102,900	-	(2,666)	459,992
BANK OF CHANGSHA CO LTD					
	154,436	-	-	-	154,436
BANK OF CHENGDU CO LTD-A					
	127,868	-	-	(65,626)	62,242
BANK OF CHINA LTD					
	1,062,075	270,100	-	(7,860)	1,324,315
BANK OF COMMUNICATIONS CO					
	959,864	158,200	-	(7,105)	1,110,959
BANK OF GUIYANG CO LTD					
	145,239	-	-	(1,088)	144,151
BANK OF HANGZHOU CO LTD					
	143,894	-	-	(103,119)	40,775

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
BANK OF JIANGSU CO LTD	324,136	-	-	(77,737)	246,399
BANK OF NANJING CO LTD	115,919	-	-	(40,513)	75,406
BANK OF NINGBO CO LTD	22,457	-	-	(22,457)	-
BANK OF QINGDAO CO LTD	251,745	65,300	-	(1,865)	315,180
BANK OF SHANGHAI CO LTD	193,953	38,200	-	(1,435)	230,718
BANK OF SUZHOU CO LTD	-	163,500	-	-	163,500
BANK OF ZHENGZHOU CO LTD	313,663	102,300	-	(2,318)	413,645
BAOSHAN IRON & STEEL CO	488,682	-	-	(488,682)	-
BAOSHENG SCIENCE AND TECHNOLOGY & INNOVATION CO LTD	-	403,420	-	-	403,420
BEIBUWAN PORT CO LTD	139,486	43,700	-	(998)	182,188
BEIJING CAPITAL DEVELOPMENT CO LTD	231,336	86,800	-	(1,657)	316,479
BEIJING CAPITAL ECO- ENVIRONMENT PROTECTION GROUP CO LTD	-	406,800	-	-	406,800
BEIJING NEW BUILDING MATERIALS PLC	42,794	-	-	(42,794)	-
BEIJING NORTH STAR CO LTD	498,675	272,900	-	(3,568)	768,007
BEIJING ORIGINWATER TECHNOLOGY CO LTD	-	173,200	-	-	173,200
BEIJING TONGRENTANG CO	30,598	-	-	(15,860)	14,738
BEIJING URBAN CONSTRUCTION	142,010	-	-	-	142,010
BEIJING YANJING BREWERY CO	210,671	-	-	(34,003)	176,668
BEIJING-SHANGHAI HIGH SPEED RAILWAY CO LTD	212,346	-	-	(212,346)	-
BLACK PEONY CO LTD	-	248,800	-	-	248,800

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
BRIGHT DAIRY & FOOD CO LTD	86,946	-	-	(86,946)	-
CENTRAL CHINA LAND MEDIA	179,070	-	-	(1,680)	177,390
CGN POWER CO LTD	847,461	-	-	(847,461)	-
CHANGCHUN FAWAY AUTOMOBILE COMPONENTS CO LTD	-	166,100	-	-	166,100
CHANGJIANG PUBLISHING & ME	155,968	-	-	(155,968)	-
CHANGJIANG SECURITIES CO LTD	-	84,186	-	-	84,186
CHENGDU XINGRONG ENVIRONMENT CO LTD	216,842	21,600	-	(1,548)	236,894
CHINA AVIC AVIONICS EQUIPMENT CO LTD	130,390	-	-	(130,390)	-
CHINA CAMC ENGINEERING CO LTD	185,538	80,500	-	(1,288)	264,750
CHINA CITIC BANK CORP LTD	323,176	59,500	-	(2,393)	380,283
CHINA COAL ENERGY CO	428,235	-	-	(188,521)	239,714
CHINA CONSTRUCTION BANK	487,427	74,300	-	(3,608)	558,119
CHINA CSSC HOLDINGS LTD	-	68,600	-	-	68,600
CHINA EASTERN AIRLINES CORP LTD	346,574	-	-	(346,574)	-
CHINA ENTERPRISE CO LTD	291,691	248,000	-	(2,089)	537,602
CHINA EVERBRIGHT BANK CO	596,155	111,000	-	(4,416)	702,739
CHINA FORTUNE LAND DEVELOP	89,016	-	-	(89,016)	-
CHINA GEZHOUBA GROUP CO LT	232,921	-	-	(1,616)	231,305

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
CHINA GREAT WALL SECURITIES CO LTD	-	128,000	-	-	128,000
CHINA LIFE INSURANCE CO	97,832	-	-	(97,832)	-
CHINA MERCHANTS BANK CO LTD	388,198	37,800	-	(2,873)	423,125
CHINA MERCHANTS ENERGY	-	241,800	48,360	-	290,160
CHINA MERCHANTS EXPRESSWAY NETWORK & TECHNOLOGY HOLDINGS CO LTD	204,091	-	-	(1,420)	202,671
CHINA MERCHANTS PORT GROUP CO LTD	105,785	-	-	(734)	105,051
CHINA MERCHANTS PROPERTY OPERATION & SERVICE CO LTD	30,026	-	-	(30,026)	-
CHINA MERCHANTS SECURITIES CO LTD A	46,886	-	-	(46,886)	-
CHINA MERCHANTS SHEKOU IND	110,024	101,600	-	(763)	210,861
CHINA MINSHENG BANKING	601,198	158,400	-	(4,447)	755,151
CHINA NATIONAL ACCORD MEDICINE CORP LTD	29,764	-	-	(29,764)	-
CHINA NATIONAL CHEMICAL	239,581	-	-	(1,662)	237,919
CHINA NATIONAL MEDICINES	45,226	-	-	(45,226)	-
CHINA NATIONAL NUCLEAR POWER CO LTD	259,635	15,300	-	(43,557)	231,378
CHINA PACIFIC INSURANCE OR	112,662	8,700	-	(834)	120,528
CHINA PETROLEUM & CHEMICAL	885,953	-	-	(6,187)	879,766
CHINA PUBLISHING & MEDIA CO LTD	-	272,500	-	-	272,500

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
CHINA RAILWAY CONSTRUCTION	285,746	98,300	-	(2,042)	382,004
CHINA RAILWAY GROUP LTD	610,965	47,800	-	(4,361)	654,404
CHINA RAILWAY HI-TECH INDUSTRY CORPORATION LIMITED	109,399	-	-	(863)	108,536
CHINA RAILWAY SIGNAL & COMMUNICATION CORP LTD	-	284,500	-	-	284,500
CHINA RAILWAY TIELONG CONT	236,506	86,600	-	(1,645)	321,461
CHINA RESOURCES DOUBLE CRANE	94,719	33,000	-	(682)	127,037
CHINA RESOURCES SANJIU MED	37,733	14,600	-	(273)	52,060
CHINA SHENHUA ENERGY CO	161,767	-	-	(29,238)	132,529
CHINA SHIPBUILDING INDUSTRY CO LTD	240,744	-	-	(1,675)	239,069
CHINA SHIPBUILDING INDUSTRY GROUP POWER CO LRD	41,482	-	-	-	41,482
CHINA SOUTH PUBLISHING	146,896	27,000	-	(868)	173,028
CHINA SOUTHERN AIRLINES CO	292,833	-	-	(292,833)	-
CHINA STATE CONSTRUCTION	980,263	260,600	-	(7,005)	1,233,858
CHINA UNITED NETWORK	601,615	217,200	-	(45,560)	773,255
CHINA VANKE CO LTD	204,636	49,100	-	(1,458)	252,278
CHINA WEST CONSTRUCTION GROUP	-	223,500	-	-	223,500
CHINA YANGTZE POWER CO LTD	12,851	-	-	(12,851)	-
CHINA ZHESHANG BANK CO LTD	532,419	-	-	(202,634)	329,785

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
CHINA-SINGAPORE					
SUZHOU INDUSTRIAL					
PARK DEVELOPMENT					
GROUP CO LTD					
124,428	59,750	-	(859)	183,319	
CHINESE UNIVERSE					
PUBLISHING AND MEDIA					
GROUP CO LTD					
-	164,800	-	-	164,800	
CHONGQING					
DEPARTMENT STORE					
32,268	27,000	-	(220)	59,048	
CHONGQING DIMA					
INDUSTRY CO					
485,288	206,700	-	(3,456)	688,532	
CHONGQING IRON &					
STEEL CO					
990,161	-	-	(522,001)	468,160	
CHONGQING RURAL					
COMMERCIAL BANK CO					
LTD					
398,397	-	-	(128,481)	269,916	
CHONGQING SANFENG					
ENVIRONMENT GROUP					
CORP LTD					
-	186,100	-	-	186,100	
CHONGQING WATER					
GROUP					
246,475	42,000	-	(1,760)	286,715	
CINDA REAL ESTATE CO					
LTD					
349,902	159,688	-	(2,490)	507,100	
CITIC PACIFIC SPECIAL					
STEEL GROUP CO LTD					
-	56,100	-	-	56,100	
CNOOC ENERGY					
TECHNOLOGY &					
SERVICES LTD					
614,862	-	-	(4,294)	610,568	
CNPC CAPITAL CO LTD					
183,285	68,600	-	(1,273)	250,612	
COFCO CAPITAL					
HOLDINGS CO LTD					
-	177,000	-	-	177,000	
COSCO SHIPPING					
HOLDINGS CO LTD					
381,179	-	-	(381,179)	-	
CRRC CORP LTD A					
410,321	70,600	-	(2,931)	477,990	
DAQIN RAILWAY CO LTD					
164,376	-	-	(1,142)	163,234	
DASHANG GROUP CO LTD					
65,766	12,000	-	(450)	77,316	
DAZHONG					
TRANSPORTATION GRP					
347,244	-	-	(347,244)	-	

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
EASYHOME NEW RETAIL GROUP CO LTD	-	284,800	-	-	284,800
ENN NATURAL GAS CO LTD CC	106,187	-	-	(106,187)	-
EVERBRIGHT JIABAO CO LTD	-	565,500	-	-	565,500
FAW JIEFANG GROUP CO LTD	-	142,558	-	-	142,558
FAWER AUTOMOTIVE PARTS CO LTD	215,252	-	-	(215,252)	-
FINANCIAL STREET HOLDINGS CO LTD	201,036	43,100	-	(1,441)	242,695
FOXCONN INDUSTRIAL INTERNET CO LTD	-	193,800	-	-	193,800
FUJIAN FUNENG CO LTD A	184,265	-	-	(45,953)	138,312
FUJIAN LONGKING CO LTD	115,377	70,400	-	(824)	184,953
FUJIAN SUNNER DEVELOPMENT CO LTD	-	42,300	-	-	42,300
FUYAO GROUP GLASS INDUSTR	28,705	-	-	(28,705)	-
GCL ENERGY TECHNOLOGY CO LTD	227,061	-	-	(227,061)	-
GEMDALE CORP	87,697	64,900	-	(629)	151,968
GF SECURITIES CO LTD	-	43,800	-	-	43,800
GRANDBLUE ENVIRONMENT CO	40,884	8,700	-	(310)	49,274
GRANDJOY HOLDINGS GROUP CO LTD	265,342	219,939	-	(1,904)	483,377
GREATTOWN HOLDINGS LTD	189,181	-	-	(189,181)	-
GREE ELECTRIC APPLIANCES INC OF ZHUHAIY	63,374	4,200	-	(432)	67,142
GREE REAL ESTATE CO LTD	72,899	-	-	(72,899)	-
GREENLAND HOLDINGS CORP LTD	324,616	81,800	-	(2,317)	404,099

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
GUANGDONG BAOLIHUA NEW ENERGY STOCK CO LTD	215,183	25,800	-	(1,537)	239,446
GUANGDONG ELECTRIC POWER DEVELOPMENT CO LTD	-	417,600	-	-	417,600
GUANGDONG HAID GROUP CO	4,230	-	-	(4,230)	-
GUANGDONG HEC TECHNOLOGY H	181,950	177,600	-	(1,314)	358,236
GUANGDONG TAPAI GROUP CO	98,823	48,200	-	(725)	146,298
GUANGSHEN RAILWAY CO LTD	580,688	-	-	(580,688)	-
GUANGXI GUIGUAN ELECTRIC	230,902	-	-	(1,644)	229,258
GUANGZHOU AUTOMOBILE GROUP	141,094	-	-	(141,094)	-
GUANGZHOU BAIYUNSHAN PHAR	35,125	-	-	(253)	34,872
GUANGZHOU HAIGE COMMUNICATIONS GROUP INC CO LTD	-	101,700	-	-	101,700
GUANGZHOU PORT CO LTD	230,467	-	-	-	230,467
GUIZHOU PANJIANG REFINED COAL CO LTD	-	186,900	-	-	186,900
GUOSEN SECURITIES CO LTD	87,793	-	-	(651)	87,142
GUOTAI JUNAN SECURITIES CO LTD	35,897	-	-	(23,741)	12,156
GUOYUAN SECURITIES CO LTD	-	92,609	-	-	92,609
HAIER SMART HOME CO LTD	63,211	-	-	(63,211)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
HANGZHOU BINJIANG REAL EST	315,661	104,200	-	(2,257)	417,604
HENAN PINGGAO ELECTRIC CO LTD	-	278,100	-	-	278,100
HENAN SHUANGHUI INVESTMENT A	14,853	-	-	(14,853)	-
HLA GROUP CORP LTD ORD CNY1 CC	168,921	-	-	(1,300)	167,621
HOSHINE SILICON INDUSTRY C-A	58,730	-	-	(58,730)	-
HUADONG MEDICINE CO LTD	34,998	-	-	(34,998)	-
HUAFA INDUSTRIAL CO LTD ZH	181,113	68,300	-	(1,296)	248,117
HUAFON CHEMICAL CO LTD (FORMERLY KNOWN AS ZHEJIANG HUAFENG SPANDEX)	240,450	-	-	(240,450)	-
HUAIBEI MINING HOLDINGS CO	192,286	-	-	(192,286)	-
HUANENG LANCANG RIVER HYDROPOWER INC	335,241	-	-	(76,279)	258,962
HUAPONT LIFE SCIENCES CO L	230,899	-	-	(1,687)	229,212
HUAXI SECURITIES CO LTD-A	-	106,800	-	-	106,800
HUAXIA BANK CO LTD	288,119	55,500	-	(2,135)	341,484
HUAXIN CEMENT CO LTD	-	74,669	-	-	74,669
HUBEI BIOCAUSE PHARMACEUTICAL CO LTD	246,495	138,100	-	(1,757)	382,838
HUBEI ENERGY GROUP CO LTD A SHS	339,107	-	-	(339,107)	-
HUBEI FUXING SCIENCE & TEC	225,675	-	-	(1,798)	223,877

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
HUOLINHE OPENCUT COAL ND	232,511	-	-	(232,511)	-
IND & COMM BK OF CHINA INDUSTRIAL BANK CO LTD	1,735,997	240,500	-	(12,850)	1,963,647
INDFORE ENVIRONMENT TECHNOLOGY GROUP CO LTD	416,130	28,900	-	(3,079)	441,951
INNER MONGOLIA EERDUOSI RE	142,873	53,800	-	(992)	195,681
INNER MONGOLIA FIRST MACHINERY GROUP CO LTD	219,062	-	-	(219,062)	-
JIANGSU CHANGSHU RURAL COMMERCIAL BANK CO LTD	120,290	-	-	(120,290)	-
JIANGSU EASTERN SHENGHONG	85,997	61,500	-	(612)	146,885
JIANGSU EXPRESSWAY CO LTD	201,883	-	-	(201,883)	-
JIANGSU GUOXIN CORP LTD	137,409	33,700	-	(956)	170,153
JIANGSU JIANGYIN RURAL COMMERCIAL BANK CO LTD	194,647	42,200	-	(1,386)	235,461
JIANGSU ZHANGJIAGANG RURAL COMMERCIAL BANK	266,977	64,700	-	(1,907)	329,770
JIANGSU ZHONGNAN CONSTRUCTION CO LTD	-	243,500	-	-	243,500
JIANGSU ZHONGTIAN TECHNOLOGY CO LTD	-	258,800	-	-	258,800
JIANGXI GANYUE EXPRESSWAY CO LTD	-	102,000	-	-	102,000
JIANGXI WANNIANQING CEMENT CO LTD	239,629	-	-	-	239,629
JILIN AODONG PHARMACEUTICAL GROUP CO LTD	-	135,720	-	-	135,720
	54,392	-	-	(54,392)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
JINDUICHENG					
MOLYBDENUM CO	219,830	63,000	-	(1,609)	281,221
JINKE PROPERTIES GROUP CO LTD	239,663	50,400	-	(1,708)	288,355
JINNENG HOLDING					
SHANXI COAL INDUSTRY CO LTD (FORMERLY KNOWN AS DATONG COAL INDUSTRY CO)	302,799	-	-	(302,799)	-
JIZHONG ENERGY					
RESOURCES	502,485	-	-	(113,075)	389,410
JOINTO ENERGY					
INVESTMENT CO LTD					
HEBEI	246,923	-	-	(246,923)	-
LAO FENG XIANG CO LTD	-	26,320	-	-	26,320
LEO GROUP CO LTD	-	552,300	-	-	552,300
LIAONING PORT CO LTD	761,839	-	-	-	761,839
LIUZHOU IRON & STEEL					
CO LTD	343,601	-	-	(343,601)	-
LIVZON					
PHARMACEUTICAL GROUP INC	21,116	-	-	(152)	20,964
LONCIN MOTOR CO LTD	343,536	140,250	-	(2,338)	481,448
LUTHAI TEXTILE CO LTD	89,430	-	-	(89,430)	-
MACROLINK					
CULTURAL TAINMENT DEVELOPMENT CO LTD	485,946	-	-	(485,946)	-
MAOYE COMMERCIAL CO					
LTD-A	316,563	-	-	(316,563)	-
MIDEA GROUP CO LTD	79,154	3,000	-	(540)	81,614
NANJING IRON & STEEL CO					
LTD A	583,496	-	-	(583,496)	-
NARI TECHNOLOGY CO					
LTD	25,726	-	-	(25,726)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
NINGBO CONSTRUCTION CO LTD	-	467,800	-	-	467,800
NINGBO HUAXIANG ELECTRONIC CO LTD	-	86,800	-	-	86,800
NINGBO SANXING ELECTRIC CO LTD	-	83,500	-	-	83,500
NINGBO ZHOUSHAN PORT CO LTD	275,293	111,000	-	(1,969)	384,324
NINGXIA BAOFENG ENERGY GROUP CO LTD	141,416	-	-	(141,416)	-
NORTH HUAJIN CHEMICAL INDUSTRIES CO LTD	306,557	-	-	(68,479)	238,078
NORTHEAST SECURITIES CO LTD	-	139,300	-	-	139,300
OFFSHORE OIL ENGINEERING CO LTD	-	304,000	-	-	304,000
OPPEIN HOME GROUP INC	11,625	-	-	(7,383)	4,242
ORIENT SECURITIES CO LTD/CHIN	94,179	-	-	(94,179)	-
ORIENTAL PEARL GROUP CO LTD	120,549	-	-	(714)	119,835
PANGANG GROUP VANADIUM TITANIUM & RESOURCES CO LTD	585,495	-	-	(4,273)	581,222
PETROCHINA CO LTD	734,746	-	-	(5,129)	729,617
PICC HOLDING CO	-	321,400	-	-	321,400
PING AN BANK CO LTD	254,910	-	-	(20,016)	234,894
PING AN INSURANCE GROUP CO	410,361	64,800	-	(3,037)	472,124
POLY DEVELOPMENTS AND HOLDINGS GROUP CO LTD	212,318	70,400	-	(1,513)	281,205
POSTAL SAVINGS BANK OF CHINA CO LTD	439,162	255,400	-	-	694,562

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
QINGDAO PORT INTERNATIONAL CO LTD	237,745	35,000	-	(1,655)	271,090
QINGDAO RURAL COMMERCIAL BANK CORPORATION	-	296,400	-	-	296,400
QINHUANGDAO PORT CO LTD	509,441	120,900	-	(3,543)	626,798
RAINBOW DIGITAL COMMERCIAL CO	137,206	120,500	-	(937)	256,769
RED STAR MACALLINE GROUP C-A	147,489	34,400	-	(1,054)	180,835
RISESUN REAL ESTATE DEVEL	167,543	111,247	-	(1,200)	277,590
RONGAN PROPERTY CO LTD	-	681,100	-	-	681,100
S F HOLDING CO LTD A	15,961	-	-	(15,961)	-
SAIC MOTOR CORP LTD	160,299	11,200	-	(1,094)	170,405
SANSTEEL MINGUANG CO LTD FUJIAN	-	229,300	-	-	229,300
SAURER INTELLIGENT TECHNOLOGY CO LTD	215,987	-	-	(215,987)	-
SDIC POWER HOLDINGS CO LTD	138,078	-	-	(30,928)	107,150
SEAZEN HOLDINGS CO LTD	-	46,700	-	-	46,700
SGIS SONGSHAN CO LTD	-	341,000	-	-	341,000
SHAANXI COAL INDUSTRY CO LTD	175,139	-	-	(106,023)	69,116
SHAANXI PROVINCIAL NATURA	197,261	-	-	(1,406)	195,855
SHAN XI HUA YANG GROUP NEW ENERGY CO LTD	347,434	-	-	(109,948)	237,486
SHANDONG BUCHANG PHARMACEUTICALS CO LTD	36,456	17,600	-	(262)	53,794
SHANDONG GOLD MINING CO LT	20,848	-	-	(20,848)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SHANDONG HISPEED CO LTD	216,627	-	-	(216,627)	-
SHANDONG HI-SPEED ROAD & BRIDGE CO LTD	-	308,893	-	-	308,893
SHANDONG NANSHAN ALUMINUM	582,635	-	-	(582,635)	-
SHANDONG PUBLISHING & MEDIA CO LTD	295,906	-	-	(1,748)	294,158
SHANGHAI AJ GROUP CO LTD	-	196,552	-	-	196,552
SHANGHAI BAILIAN GROUP CO	161,442	-	-	(161,442)	-
SHANGHAI CONSTRUCTION CO	448,524	136,500	-	(3,116)	581,908
SHANGHAI DAZHONG PUBLIC UTILITIES	-	365,300	-	-	365,300
SHANGHAI ENVIRONMENT GROUP CO LTD	148,824	-	-	(1,062)	147,762
SHANGHAI FOSUN PHARMACEUTI	21,944	-	-	(21,944)	-
SHANGHAI HUAYI GROUP CO LTD	237,465	-	-	(68,981)	168,484
SHANGHAI INDUSTRIAL DEVELOPMENT CO LTD	-	373,420	-	-	373,420
SHANGHAI INTERNATIONAL POR	301,771	-	-	(2,097)	299,674
SHANGHAI JAHWA UNITED CO LTD	28,510	-	-	(28,510)	-
SHANGHAI JINJIANG INTERNATIONAL	-	14,600	-	-	14,600
SHANGHAI JINQIAO EXPORT P	81,228	50,892	-	(581)	131,539
SHANGHAI LINGANG HOLDINGS CORP LTD-A	-	52,300	10,460	-	62,760

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SHANGHAI LUJIAZUI FIN&TRAD	105,710	-	-	(105,710)	-
SHANGHAI MALING AQUARIUS CO LTD	-	197,331	-	-	197,331
SHANGHAI MAO YUN CO LTD	22,608	-	-	(22,608)	-
SHANGHAI MECHANICAL AND EL	90,337	-	-	(627)	89,710
SHANGHAI PUDONG DEVELOPMENT BANK	410,898	29,500	-	(3,043)	437,355
SHANGHAI PUDONG ROAD&BRIDG	173,158	73,400	-	(1,239)	245,319
SHANGHAI RAAS BLOOD PRODUCT CO LTD	-	75,600	-	-	75,600
SHANGHAI SHIMAO CO LTD	313,282	123,700	-	(2,238)	434,744
SHANGHAI SHYNDEC PHARMACEU	144,846	-	-	(1,045)	143,801
SHANGHAI TUNNEL ENGINEERIN	215,377	86,700	-	(1,497)	300,580
SHANGHAI WAIGAOQIAO FTZ	-	107,800	-	-	107,800
SHANGHAI YUYUAN TOURIST MART GROUP CO LTD	140,654	-	-	(140,654)	-
SHANXI COKING COAL ENERGY GROUP CO LTD (FORMERLY KNOWN AS SHANXI XISHAN COAL & ELEC)	376,291	-	-	(376,291)	-
SHANXI LU'AN ENVIRONMENTAL	255,290	-	-	(152,800)	102,490
SHANXI SECURITIES CO LTD	166,728	-	-	(166,728)	-
SHENERGY COMPANY LIMITED	205,740	-	-	(1,464)	204,276
SHENWAN HONGYUAN GROUP CO LTD	180,618	-	-	(1,293)	179,325

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SHENZHEN AIRPORT CO LTD	139,926	-	-	(139,926)	-
SHENZHEN CENTRALCON INVESTMENT HOLDING CO LTD	85,521	-	-	(85,521)	-
SHENZHEN ENERGY GROUP CO LTD	268,763	-	-	(268,763)	-
SHENZHEN EXPRESSWAY CO LTD	155,019	46,500	-	(1,079)	200,440
SHENZHEN GAS CORP LTD	178,327	43,400	-	(1,269)	220,458
SHENZHEN HEPALINK PHARMACEUTICAL-A	-	91,996	-	-	91,996
SHENZHEN HEUNGKONG HOLDING	592,378	-	-	(592,378)	-
SHENZHEN KINWONG ELECTRONIC CO LTD	-	65,000	-	-	65,000
SHENZHEN NEW NANSHAN HOLDI	416,934	-	-	(416,934)	-
SHENZHEN OVERSEAS CHINESE TOWN CO LTD	216,717	-	-	(42,186)	174,531
SHENZHEN TAGEN GROUP CO LTD	196,276	-	-	(196,276)	-
SHENZHEN ZHONGJIN LINGNAN NONFEMET CO LTD	318,928	-	-	(318,928)	-
SICHUAN EXPRESSWAY CO	407,698	155,000	-	(2,833)	559,865
SICHUAN LANGUANG DEVELOPMENT CO LTD	-	553,800	-	-	553,800
SICHUAN ROAD&BRIDGE CO LTD	-	229,402	-	-	229,402
SINOCHEM INTERNATIONAL CO LTD	209,570	-	-	(209,570)	-
SINOMA INTERNATIONAL ENGIN	236,752	-	-	(236,752)	-
SINOPEC SHANGHAI PETROCHE	382,748	87,641	-	(2,798)	467,591

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SINOSTEEL ENGINEERING & TECHNOLOGY CO LTD	-	166,900	-	-	166,900
SINOTRANS LTD	410,798	-	-	(410,798)	-
SOUTHWEST SECURITIES CO LTD	-	196,100	-	-	196,100
SPRING AIRLINES CO LTD A	25,008	-	-	(10,826)	14,182
STO EXPRESS CO LTD-A	-	208,600	-	-	208,600
SUNING COM CO LTD	186,176	-	-	(186,176)	-
SUNING UNIVERSAL CO LTD	404,270	-	-	(404,270)	-
SUNWARD INTELLIGENT EQUIPMENT CO LTD	-	181,953	-	-	181,953
SUZHOU GOLD MANTIS CONSTR	178,481	-	-	(1,274)	177,207
TANGSHAN JIDONG CEMENT CO LTD	-	121,200	-	-	121,200
TANGSHAN PORT GROUP CO LTD	583,041	-	-	(4,058)	578,983
TBEA CO LTD	150,469	-	-	(150,469)	-
TIAN DI SCIENCE & TECHNOLO	458,639	-	-	(3,191)	455,448
TIANFENG SECURITIES CO LTD	-	161,500	-	-	161,500
TIANJIN GUANGYU DEVELOPMENT CO LTD	195,259	151,700	-	(1,399)	345,560
TIANJIN PORT CO LTD	198,486	-	39,697	-	238,183
TIANJIN YOUFA STEEL PIPE GROUP STOCK CO LTD	-	147,700	-	-	147,700
TIANMA MICROELECTRONICS CO LTD	-	106,500	-	-	106,500
TRANSFAR ZHILIAN CO LTD	-	227,900	-	-	227,900
TRIANGLE TYRE CO LTD	37,986	-	-	-	37,986

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
TSINGTAO BREWERY CO LTD	17,140	-	-	(13,002)	4,138
WANGFUJING GROUP CO LTD	45,166	-	-	(45,166)	-
WANHUA CHEMICAL GROUP CO	6,737	-	-	(6,737)	-
WANXIANG QIANCHAO CO LTD	-	307,200	-	-	307,200
WASU MEDIA HOLDING CO LTD	-	233,100	-	-	233,100
WEIFU HIGH-TECHNOLOGY GROUP CO LTD	36,424	23,934	-	(249)	60,109
WELLHOPE FOODS CO LTD	-	178,100	-	-	178,100
WENS FOODSTUFF GROUP CO LTD	-	26,800	-	-	26,800
WESTERN SECURITIES CO LTD	106,199	19,500	-	(773)	124,926
WUHAN DEPARTMENT STORE GROUP CO LTD	103,474	-	-	(103,474)	-
XIAMEN C & D INC	165,519	73,400	-	(1,164)	237,755
XIANDAI INVESTMENT CO LTD	312,642	-	-	(312,642)	-
XINHU ZHONGBAO CO LTD	-	490,600	-	-	490,600
XINHUA WINSHARE PUBLISHING AND MEDIA CO LTD	-	200,046	-	-	200,046
XINXING DUCTILE IRON PIPES	409,782	-	-	(2,997)	406,785
XINYANGFENG AGRICULTURAL TECHNOLOGY CO LTD	147,618	-	-	(147,618)	-
XINYU IRON & STEEL CO LTD	349,953	-	-	(349,953)	-
YANGO GROUP CO LTD	-	321,788	-	-	321,788
YANGTZE OPTICAL FIBRE AND CABLE JOINT STOCK LTD	-	77,300	-	-	77,300

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China Bedrock Economy ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments					
Listed equities					
CHINA (continued)					
YANTAI CHANGYU					
PIONEER A	58,703	-	-	(58,703)	-
YANZHOU COAL MINING CO	186,857	-	-	(80,394)	106,463
YIFENG PHARMACY CHAIN CO LTD	-	12,800	-	-	12,800
YONGHUI SUPERSTORES CO LTD	-	251,900	-	-	251,900
YOUNGOR GROUP CO	167,334	-	-	(1,197)	166,137
YTO EXPRESS GROUP CO LTD	-	133,651	-	-	133,651
YUNDA HOLDING CO LTD- A	13,474	75,365	-	(91)	88,748
YUNNAN BAIYAO GROUP CO LTD	5,168	-	-	(5,168)	-
ZHEJIANG CHINA COMMODITIES	143,031	-	-	(143,031)	-
ZHEJIANG CHINT ELECTRICS	32,603	-	-	(32,603)	-
ZHEJIANG					
COMMUNICATIONS TECHNOLOGY CO LTD	-	325,901	-	-	325,901
ZHEJIANG CONSTRUCTION INVESTMENT GROUP CO LTD	-	208,388	-	-	208,388
ZHEJIANG JUHUA CO LTD	-	128,400	-	-	128,400
ZHEJIANG ORIENT HOLDINGS CO LTD	-	351,980	-	-	351,980
ZHEJIANG SEMIR GARMENT CO LTD	-	125,428	-	-	125,428
ZHEJIANG SUPOR COOKWARE CO	14,837	4,000	-	(102)	18,735
ZHEJIANG ZHENENG ELECTRIC POWE	210,204	-	-	-	210,204
ZHENGZHOU COAL MINING MACH	224,146	-	-	(224,146)	-
ZHENGZHOU YUTONG BUS CO	91,891	-	-	(91,891)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China Bedrock Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
ZHONGSHAN BROAD OCEAN MOTOR	-	253,800	-	-	253,800
ZHONGTIAN URBAN DEVELOPMENT GROUP CO LTD	-	575,550	-	-	575,550
ZIBO QIXIANG TENGDA CHEMICAL CO LTD A SHS	228,281	-	-	(228,281)	-
ZOOMLION HEAVY INDUSTRY SCIENCE AND TECHNOLOGY CO LTD	131,136	-	-	(131,136)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments					
Listed equities					
CHINA					
263 NETWORK					
COMMUNICATIONS CO LTD A	-	1,045,746	-	(43,567)	1,002,179
360 SECURITY					
TECHNOLOGY IN-A	1,010,385	136,700	-	(347,155)	799,930
ADDSINO CO LTD	-	166,704	-	(7,695)	159,009
ADVANCED MICRO- FABRICATION					
EQUIPMENT INC CHINA	-	22,800	-	(1,102)	21,698
AISINO CO LTD	249,345	-	-	(50,646)	198,699
ALL WINNER TECHNOLOGY CO LTD					
	99,042	6,800	-	(85,483)	20,359
AMOY DIAGNOSTICS CO LTD					
	78,635	5,200	-	(18,250)	65,585
ANHUI ANKE BIOTECHNOLOGY GROUP CO LTD					
	210,440	15,200	38,169	(172,876)	90,933
ANHUI CONCH CEMENT CO LTD					
	887,617	65,900	-	(461,463)	492,054
ANHUI GUANGXIN AGROCHEMICAL CO LTD A					
	246,187	18,000	-	(90,440)	173,747
ANHUI JINHE INDUSTRIAL CO -A					
	185,057	12,000	-	(197,057)	-
ANHUI XTNHUA MEDIA CO LTD					
	677,530	572,400	-	(161,122)	1,088,808
ANJI MICROELECTRONICS TECHNOLOGY SHANGHAI CO LTD					
	-	22,900	-	(1,102)	21,798
ANKER INNOVATIONS TECHNOLOGY CO LTD					
	-	47,880	-	-	47,880
ARCSOFT CORP LTD					
	-	103,447	-	(4,712)	98,735
AUTEL INTELLIGENT TECHNOLOGY CORP LTD					
	-	87,630	-	(3,990)	83,640
BAFANG ELECTRIC SUZHOU CO LTD					
	47,826	3,300	-	(26,440)	24,686
BEAR ELECTRIC APPLIANCE CO LTD					
	54,130	49,406	-	(13,108)	90,428

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
BEIJING BDSTAR					
NAVIGATION CO LTD	-	67,800	-	(3,325)	64,475
BEIJING CERTIFICATE					
AUTHORITY CO LTD	134,043	40,400	-	(28,977)	145,466
BEIJING COMPASS					
TECHNOLOGY DEVELOPM ENT CO LTD	76,887	36,500	-	(20,020)	93,367
BEIJING DAHAO					
TECHNOLOGY CORP LTD A	639,018	-	-	(570,436)	68,582
BEIJING EASPRING					
MATERIAL TECHNOLOGY CO LTD	23,326	700	-	(24,026)	-
BEIJING ENLIGHT MEDIA					
CO LTD	41,185	47,300	-	(9,825)	78,660
BEIJING FUNSHINE					
CULTURE MEDIA CO LTD	-	127,330	-	(5,396)	121,934
BEIJING KINGSOFT OFFICE					
SOFTWARE INC	-	10,863	-	(494)	10,369
BEIJING ORIENT NATIONAL					
COMMUNICATION SCIENCE & TECHNOLOGY CO LTD	285,129	19,500	-	(304,629)	-
BEIJING ROBOROCK					
TECHNOLOGY CO LTD	-	9,500	-	(437)	9,063
BEIJING SCIENCE SUN					
PHARMACEUTICAL CO LTD	-	476,714	-	(21,527)	455,187
BEIJING SHIJI					
INFORMATION	79,465	5,200	17,566	(43,370)	58,861
BEIJING SL					
PHARMACEUTICAL	221,481	160,300	-	(52,301)	329,480
BEIJING STRONG					
BIOTECHNOLOGIES INC	273,809	72,760	-	(58,164)	288,405
BEIJING SUPERMAP					
SOFTWARE CO LTD	90,992	93,400	-	(21,343)	163,049

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
BEIJING THUNISOFT CORP LTD	200,537	14,200	-	(132,257)	82,480
BEIJING TIAN TAN BIOLOGICAL PRODUCTS	222,354	14,700	-	(237,054)	-
BEIJING TONGTECH CO LTD	62,564	85,060	33,702	(18,269)	163,057
BEIJING TRS INFORMATION	404,005	27,300	-	(431,305)	-
BEIJING ULTRAPOWER SOFTWARE CO LTD	-	639,700	-	(29,203)	610,497
BEIJING UNITED INFORMATION TECHNOLOGY CO LTD	158,071	11,200	64,488	(164,063)	69,696
BEIJING WATERTEK INFORMATION	402,995	24,600	-	(427,595)	-
BEIJING YUANLIU HONGYUAN ELECTRONIC TECHNOLOGY CO LTD	274,847	19,104	-	(293,951)	-
BEIJING ZHIDEMAI TECHNOLOGY CO LTD	-	72,949	-	(3,097)	69,852
BEKEN CORP	149,269	23,600	-	(101,165)	71,704
BETTA PHARMACEUTICALS CO L-A	24,657	52,100	-	(7,211)	69,546
BGI GENOMICS CO LTD	-	115,054	-	(5,244)	109,810
BLUE SAIL MEDICAL CO LTD	22,059	375,513	-	(21,712)	375,860
BOYA BIO-PHARMACEUTICAL GROUP CO LTD	41,004	18,300	-	(9,244)	50,060
BRIGHTGENE BIO-MEDICAL TECHNOLOGY CO LTD	-	144,844	-	(6,612)	138,232
BSOFT CO LTD	254,005	372,010	167,591	(67,378)	726,228
CHANGCHUN HIGH & NEW TECHNOLOGY INDUSTRIES INC	107,909	33,492	-	(23,188)	118,213
CHANGSHA JINGJIA MICROELECTRON CO LTD	71,962	4,800	-	(30,799)	45,963
CHANGZHENG ENGINEERING CO	39,513	-	-	(39,513)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
CHANGZHOU TRONLY NEW ELECTRONIC MATERIALS CO LTD	239,280	281,848	-	(60,611)	460,517
CHANGZHOU XINGYU AUTOMOTIVE LI	32,553	11,800	-	(7,120)	37,233
CHAOZHOU THREECIRCLE GROU	28,027	307,622	-	(20,382)	315,267
CHEMPARTNER PHARMATECH CO LTD (FORMERLY KNOWN AS QUANTUM HI-TECH CHINA BIOLOGICAL CO LTD)	192,540	13,100	-	(205,640)	-
CHENGDU FUSEN NOBLE-HOUSE INDUSTRIAL CO LTD	407,739	181,370	-	(89,761)	499,348
CHENGDU JIAFAANTAI EDUCATION TECHNOLOGY CO LTD	235,124	16,200	-	(251,324)	-
CHENGDU KANGHONG PHARMACEUTICAL GROUP CO LTD	146,652	72,600	-	(32,934)	186,318
CHENGDU KANGHUA BIOLOGICAL PRODUCTS CO LTD	-	29,905	-	(1,368)	28,537
CHENGDU LEEJUN INDUSTRIAL CO LTD	-	593,600	-	(26,999)	566,601
CHENGDU TIANJIAN TECHNOLOGY CO LTD A	-	82,320	-	(3,743)	78,577
CHENGDU XINGRONG ENVIRONMENT CO LTD	470,499	143,300	-	(93,906)	519,893
CHINA ANIMAL HUSBANDRY	10,710	-	-	(10,710)	-
CHINA BUILDING MATERIAL TE	293,064	19,800	-	(312,864)	-
CHINA CSSC HOLDINGS LTD	6,906	62,900	-	(4,234)	65,572
CHINA FILM CO LTD	181,797	45,800	-	(34,221)	193,376

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
CHINA HARZONE					
INDUSTRY CORP LTD A	489,358	248,000	-	(112,755)	624,603
CHINA NATIONAL					
SOFTWARE & SERVICE	35,622	1,500	-	(37,122)	-
CHINA PUBLISHING &					
MEDIA CO LTD	923,420	82,300	-	(176,160)	829,560
CHINA RAILWAY SIGNAL &					
COMMUNICATIO N CORP					
LTD	-	173,619	-	(8,930)	164,689
CHINA RESOURCES					
DOUBLE CRANE	224,446	206,304	-	(54,126)	376,624
CHINA RESOURCES SANJIU					
MED	78,906	29,614	-	(17,370)	91,150
CHINA SCIENCE					
PUBLISHING & MEDIA					
LTD	603,068	220,992	-	(121,374)	702,686
CHINA SOUTH PUBLISHING					
TECHNOLOGY A	153,112	253,300	-	(37,396)	369,016
CHINA TOURISM GROUP					
DUTY FREE CORP LTD					
(FORMERLY KNOWN AS					
CHINA INTERNATIONAL					
TRAVEL SERVICE)	187,425	160,491	-	(44,958)	302,958
CHINA TRANSINFO					
TECHNOLOGY A	153,821	128,800	-	(37,017)	245,604
CHINA ZHENHUA GROUP					
SCIENC	87,079	5,000	-	(92,079)	-
CHINESE UNIVERSE					
PUBLISHING AND MEDIA					
GROUP CO LTD	-	416,095	-	(17,176)	398,919
CHONGQING PHARSCIN					
PHARMACEUTICAL CO					
LTD	297,352	20,300	-	(317,652)	-
CHONGQING SANFENG					
ENVIRONMENT GROUP					
CORP LTD	-	644,563	-	(29,773)	614,790
CHONGQING ZONGSHEN					
POWER MACHINERY CO					
LTD	499,239	34,400	-	(533,639)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
CISEN PHARMACEUTICAL					
CO LTD	270,216	17,800	-	(288,016)	-
CITIC PRESS CORP	116,734	66,300	-	(24,584)	158,450
COFCO CAPITAL HOLDINGS					
CO LTD	975,569	145,600	-	(494,037)	627,132
CONTEC MEDICAL					
SYSTEMS CO LTD	-	113,688	-	(5,187)	108,501
CONTEMPORARY					
AMPEREX TECHNOLOGY					
CO LTD	336,272	161,269	-	(77,972)	419,569
CSSC OFFSHORE AND					
MARINE ENGINEERING					
(GROUP) CO LTD	-	191,025	-	(8,512)	182,513
DAAN GENE CO LTD	-	554,332	-	(25,403)	528,929
DAWNING INFORMATION					
INDUSTRY	102,370	202,869	-	(30,188)	275,051
DBG TECHNOLOGY CO LTD	-	586,598	-	(26,619)	559,979
DONGFANG ELECTRIC					
CORP LTD	88,914	145,500	-	(23,261)	211,153
EASTCOMPEACE					
TECHNOLOGY CO LTD	362,638	-	-	(362,638)	-
EIT ENVIRONMENTAL					
DEVELOPMENT GROUP					
CO LTD	-	175,838	-	(7,866)	167,972
ELECTRIC CONNECTOR					
TECHNOLOGY CO LTD	129,209	8,100	58,149	(195,458)	-
EVE ENERGY CO LTD	422,931	29,100	-	(452,031)	-
FANGDA CARBON NEW					
MATERIAL	849,590	58,400	-	(907,990)	-
FEITIAN TECHNOLOGIES					
CO LTD	-	346,300	-	(16,112)	330,188
FIBOCOM WIRELESS INC	101,116	7,100	63,679	(171,895)	-
FOCUS MEDIA					
INFORMATION TE	-	2,306,500	-	(98,268)	2,208,232
FUAN PHARMACEUTICAL					
GROUP CO LTD	722,768	49,600	-	(772,368)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
FUJIAN BOSS SOFTWARE DEVELOPMENT CO LTD	-	287,802	-	(13,376)	274,426
GAN & LEE PHARMACEUTICALS CO LTD	-	72,360	-	(3,306)	69,054
GANSU SHANGFENG CEMENT CO LTD	278,022	140,400	-	(61,240)	357,182
G-BITS NETWORK TECHNOLOGY XIAM	18,044	6,599	-	(3,668)	20,975
GENIMOUS TECHNOLOGY CO LTD	563,611	38,890	-	(602,501)	-
GETEIN BIOTECH INC	200,086	60,000	91,038	(47,045)	304,079
GIANT NETWORK GROUP CO LTD A	198,153	20,700	-	(38,002)	180,851
GIGADEVICE SEMICONDUCTOR BEIJING INC	150,569	12,100	54,210	(39,579)	177,300
GLODON CO LTD	-	90,988	-	(4,294)	86,694
GOLDCARD SMART GROUP CO LTD	277,035	29,500	-	(306,535)	-
GONGNIU GROUP CO LTD	-	52,990	-	(2,432)	50,558
GRANDBLUE ENVIRONMENT CO	89,244	4,700	-	(93,944)	-
GREAT WALL MOTOR CO LTD	187,586	12,900	-	(200,486)	-
GREE ELECTRIC APPLIANCES INC OF ZHUHAIY	1,856,639	31,847	-	(1,877,015)	11,471
GRG BANKING EQUIPMENT CO	206,728	116,700	-	(47,636)	275,792
GUANGDONG DONGFANG PRECISION SCIENCE & TECHNOLOGY CO LTD	1,014,711	72,100	-	(1,086,811)	-
GUANGDONG MARUBI BIOTECHNOLOGY CO LTD	70,641	-	-	(10,172)	60,469
GUANGDONG SOUTH NEW MEDIA CO LTD	118,191	43,980	-	(23,792)	138,379

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	1st January 2021	Additions	Holdings		30th June 2021
			Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
GUANGDONG TAPAI GROUP CO	277,323	249,600	-	(66,593)	460,330
GUANGXI WUZHOU ZHONGHENG	316,546	19,500	-	(336,046)	-
GUANGZHOU AUTOMOBILE GROUP	179,531	11,400	-	(190,931)	-
GUANGZHOU BAIYUNSHAN PHAR	25,430	1,100	-	(26,530)	-
GUANGZHOU HAIGE COMMUNICATIONS GROUP INC CO	178,970	11,400	-	(190,370)	-
GUANGZHOU KDT MACHINERY CO LTD	-	198,300	-	(9,120)	189,180
GUANGZHOU METRO DESIGN & RESEARCH INSTITUTE CO LTD	-	338,600	-	(15,371)	323,229
GUANGZHOU SHIYUAN ELECTRONIC TECHNOLOGY CO LTD	119,771	8,200	-	(55,483)	72,488
GUANGZHOU WONDFO BIOTECH CO LTD	33,855	79,764	8,955	(10,914)	111,660
GUANGZHOU YUEXIU FINANCIAL HOLDINGS GROUP CO LTD	-	363,700	-	(16,207)	347,493
GUILIN SANJIN PHARMACEUTI	253,278	280,402	-	(72,452)	461,228
HAISCO PHARMACEUTICAL GROUP CO LTD	180,212	11,400	-	(191,612)	-
HANGZHOU DPTECH TECHNOLOGIES CO LTD	343,949	25,161	-	(197,910)	171,200
HANGZHOU ELECTRONIC SOUL NETWORK TECHNOLOGY CO LTD	-	278,700	-	(11,856)	266,844
HANGZHOU ONECHANCE TECH CORP	-	117,604	-	(5,377)	112,227
HANGZHOU ROBAM APPLIANCES CO LTD	102,927	7,200	-	(52,063)	58,064

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
HANGZHOU SHUN WANG TECHNOLOGY CO LTD	92,693	239,827	-	(26,419)	306,101
HEFEI MEIYA OPTOELECTRONIC TECHNOLOGY INC	54,153	7,400	-	(11,121)	50,432
HENAN THINKER AUTOMATIC EQUIPMENT CO LTD	148,266	9,900	-	(158,166)	-
HENGDIAN ENTERTAINMENT CO-A	284,852	-	-	(42,742)	242,110
HEXING ELECTRICAL CO LTD	290,007	19,800	-	(309,807)	-
HISENSE HOME APPLIANCES	267,275	28,400	-	(55,036)	240,639
HITEVISION CO LTD	228,018	15,700	-	(243,718)	-
HITHINK ROYALFLUSH INFORMA	123,875	8,800	-	(30,686)	101,989
HUABAO FLAVOURS & FRAGRANCES CO LTD	126,685	15,900	-	(25,885)	116,700
HUALAN BIOLOGICAL ENGINEER	323,525	22,400	-	(345,925)	-
HUBEI FEILIHUA QUARTZ GLASS CO LTD	197,448	13,200	-	(210,648)	-
HUNDSUN TECHNOLOGIES INC	287,138	19,513	-	(301,482)	5,169
IFLYTEK CO LTD	487,506	33,389	-	(520,895)	-
IMEIK TECHNOLOGY DEVELOPMENT CO LTD	-	28,060	-	(1,292)	26,768
INGENIC SEMICONDUCTOR CO LTD	21,187	700	-	(21,887)	-
INMYSHOW DIGITAL TECHNOLOGY GROUP CO LTD	-	766,223	-	(32,528)	733,695
INNER MONGOLIA FIRST MACHINERY GROUP CO LTD	268,638	139,600	-	(59,716)	348,522
INSPUR SOFTWARE CO LTD	141,399	9,700	-	(151,099)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
INVENGO INFORMATION TECHNO	469,753	-	-	(469,753)	-
IREADER TECHNOLOGY CO LTD-A	106,044	145,532	-	(28,733)	222,843
JADE BIRD FIRE CO LTD	259,388	86,700	117,076	(463,164)	-
JAFRON BIOMEDICAL CO LTD	125,849	33,900	-	(26,760)	132,989
JIANGLING MOTORS CORP LTD	312,699	22,700	-	(146,044)	189,355
JIANGSU GUOMAO REDUCER CO LTD	639,059	44,800	-	(528,867)	154,992
JIANGSU GUOXIN CORP LTD	345,503	-	-	(345,503)	-
JIANGSU HENGLI HIGHPRESSUR	148,924	9,858	-	(158,782)	-
JIANGSU HENGRUI MEDICINE C	1,691,370	312,611	306,979	(367,804)	1,943,156
JIANGSU JIEJIE MICROELECTR	203,319	15,800	92,554	(141,953)	169,720
JIANGSU NATA OPTO- ELECTRONIC MATERI AL CO LTD	18,151	5,900	-	(24,051)	-
JIANGSU NHWA PHARMACEUTICA	195,227	13,100	-	(208,327)	-
JIANGSU YOKE TECHNOLOGY CO LTD	27,380	4,300	-	(31,680)	-
JIANGSU YUYUE MEDICAL EQUIPMENT & SUPPLY CO LTD	-	310,700	-	(14,079)	296,621
JIANGXI LIANCHUANG OPTOELECTRONIC SCIENCE \$ TECHNOLOGY CO LTD	-	101,300	-	(4,807)	96,493
JIANGXI WANNIANQING CEMENT CO LTD	395,246	26,600	-	(421,846)	-
JIANGZHONG PHARMACEUTICAL	300,513	20,400	-	(320,913)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
JOINCARE					
PHARMACEUTICAL GR	4,077	104,003	-	(5,600)	102,480
JOYOUNG CO LTD	49,425	79,252	-	(13,453)	115,224
JUSHRI TECHNOLOGIES INC	166,768	11,700	90,157	(268,625)	-
KINGNET NETWORK CO LTD	313,743	-	-	(77,858)	235,885
KUNLUN TECH CO LTD	6,416	192,200	-	(9,474)	189,142
KUNWU JIUDING INVESTMENT HOLDINGS CO LTD					
	168,932	11,100	-	(180,032)	-
LAKALA PAYMENT CO LTD	730,340	51,900	-	(666,402)	115,838
LEO GROUP CO LTD	-	1,266,100	-	(54,017)	1,212,083
LEPU MEDICAL TECHNOLOGY BEIJING CO LTD					
	76,421	4,600	-	(81,021)	-
LIVZON PHARMACEUTICAL GROUP INC					
	13,794	57,100	-	(5,071)	65,823
LOMON BILLIONS GROUP CO LTD					
	362,777	59,500	-	(422,277)	-
LONGI GREEN ENERGY TECHNOLOGY CO LTD A					
	1,198,726	83,700	67,004	(1,114,915)	234,515
LONGSHINE TECHNOLOGY CO LTD					
	687,656	51,800	-	(359,015)	380,441
LUENMEI QUANTUM CO LTD-A					
	213,108	332,800	-	(54,375)	491,533
LUOYANG XINQIANGLIAN SLEWING BEARIN G CO LTD					
	-	96,790	-	(4,408)	92,382
MANGO EXCELLENT MEDIA CO L-A					
	28,706	1,200	-	(29,906)	-
MAXSCEND MICROELECTRONICS CO LTD					
	53,862	5,300	39,266	(13,558)	84,870

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
MAXVISION TECHNOLOGY CORP	-	207,400	-	(11,153)	196,247
MERIT INTERACTIVE CO LTD	161,462	277,100	-	(45,938)	392,624
MIDEA GROUP CO LTD	1,009,917	74,700	-	(664,718)	419,899
MING YANG SMART ENERGY GROUP LTD	374,236	28,500	-	(121,554)	281,182
MONALISA GROUP CO LTD	125,069	7,900	-	(132,969)	-
MONTAGE TECHNOLOGY CO LTD	-	65,983	-	(3,059)	62,924
NANJI ECOMMERCE CO LTD	478,492	449,967	-	(108,145)	820,314
NARI TECHNOLOGY CO LTD	223,164	14,500	-	(237,664)	-
NEWLAND DIGITAL TECHNOLOGY CO LTD	173,263	12,500	-	(42,652)	143,111
NINGBO YUNSHENG (GROUP) CO LTD	506,950	-	-	(506,950)	-
NORTH INDUSTRIES GROUP RED ARROW CO LTD	363,474	44,329	-	(74,521)	333,282
NORTHKING INFORMATION TECHNOLOGY CO LTD	-	223,015	-	-	223,015
NSFOCUS TECHNOLOGIES GROUP	82,444	116,900	-	(22,887)	176,457
OCEANWIDE HOLDINGS CO LTD	612,761	42,700	-	(655,461)	-
OPPLE LIGHTING CO LTD	149,344	125,100	-	(32,252)	242,192
OURPALM CO LTD	-	491,300	-	(21,622)	469,678
OVCTEK CHINA INC	85,852	16,500	30,649	(19,482)	113,519
PEOPLE.CN CO LTD	171,010	30,100	-	(33,311)	167,799
PERFECT WORLD CO LTD	29,878	21,200	-	(7,069)	44,009
PHARMABLOCK SCIENCES NANJING INC	63,371	4,000	17,389	(32,666)	52,094
PHICHEM CORP	167,821	179,300	-	(41,532)	305,589

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	1st January 2021	Additions	Holdings		30th June 2021
			Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
QINGDAO EASTSOFT COMMUNICATION TECHNOLOGY CO LTD	253,294	223,400	-	(61,453)	415,241
QINGDAO HAIER BIOMEDICAL CO LTD	-	60,541	-	(2,793)	57,748
QUECLINK WIRELESS SOLUTIONS CO LTD	136,784	9,400	24,592	(170,776)	-
RED STAR MACALLINE GROUP C-A	356,077	24,100	-	(380,177)	-
RENHE PHARMACY CO LTD	648,595	49,500	-	(258,945)	439,150
RICHINFO TECHNOLOGY CO LTD	176,993	316,639	-	(51,094)	442,538
RIYUE HEAVY INDUSTRY CO LTD	399,667	29,800	-	(142,385)	287,082
SAI MICRO ELECTRONICS INC	194,451	13,100	-	(207,551)	-
SANGFOR TECHNOLOGIES INC	41,771	2,400	-	(39,138)	5,033
SG MICRO CORP	38,497	16,200	24,211	(9,714)	69,194
SHAANXI INTERNATIONAL TRUST CO LTD	845,881	442,500	-	(191,463)	1,096,918
SHANDONG DONGYUE ORGANOSILICON MATERIAL CO LTD	-	734,725	-	(33,364)	701,361
SHANDONG JINCHENG PHARMACEUTICAL GROUP CO LTD	66,140	4,300	-	(70,440)	-
SHANDONG LUYITONG INTELLIGENT ELECTRIC PLC	352,619	23,800	-	(376,419)	-
SHANDONG NEW BEIYANG INFO TECH CO A SHS	372,712	25,800	-	(398,512)	-
SHANDONG PUBLISHING & MEDIA CO LTD	-	953,814	-	(41,002)	912,812
SHANGHAI AJ GROUP CO LTD	196,392	331,000	-	(54,671)	472,721

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SHANGHAI BAOSIGHT SOFTWARE	84,681	4,900	22,859	(112,440)	-
SHANGHAI BELLING CO LTD	243,398	16,800	-	(130,189)	130,009
SHANGHAI DZH LTD	375,475	89,200	-	(79,732)	384,943
SHANGHAI ENVIRONMENT GROUP CO LTD	426,993	32,900	-	(91,617)	368,276
SHANGHAI FRIENDESS ELECTRONIC TECHNOLOGY CORP LTD	-	15,100	-	-	15,100
SHANGHAI FULLHAN MICROELECTRONICS CO LTD	-	36,400	17,981	(2,584)	51,797
SHANGHAI HAOHAI BIOLOGICAL TECHNOLOGY CO LTD	-	24,300	-	(1,083)	23,217
SHANGHAI HUAYI GROUP CO LTD	411,898	-	-	(411,898)	-
SHANGHAI KELAI MECHATRONICS ENGINEERING CO LTD A	-	214,400	-	(9,823)	204,577
SHANGHAI MECHANICAL AND EL	218,496	76,645	-	(47,205)	247,936
SHANGHAI MEDICILON INC	-	8,900	-	(418)	8,482
SHANGHAI RAAS BLOOD PRODUC	174,817	220,419	-	(45,053)	350,183
SHANGHAI SINYANG SEMICONDUCTOR MATERIALS CO LTD	35,333	99,900	-	(11,923)	123,310
SHANGHAI WEAVER NETWORK CO LTD	53,880	19,400	9,661	(12,252)	70,689
SHANGHAI BAOSIGHT SOFTWARE	84,681	4,900	22,859	(112,440)	-
SHANGHAI YAOJI PLAYING CARD CO LTD	-	281,728	-	(12,806)	268,922

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SHENGYUAN					
ENVIRONMENTAL PROTECTION CO LTD	-	224,839	-	(10,184)	214,655
SHENZHEN					
AGRICULTURAL PRODUCTS CO LTD	334,146	20,582	-	(354,728)	-
SHENZHEN ANCHE TECHNOLOGIES CO LTD	83,563	102,100	-	(22,326)	163,337
SHENZHEN CAPCHEM TECHNOLOGY CO LTD	-	95,274	-	(4,294)	90,980
SHENZHEN ENERGY GROUP CO LTD	-	172,500	-	(7,334)	165,166
SHENZHEN GENVICT TECHNOLOGIES CO LTD	160,587	10,700	-	(171,287)	-
SHENZHEN GOODIX TECHNOLOGY CO LTD	122,309	8,700	-	(32,053)	98,956
SHENZHEN INOVANCE TECHNOLOGY CO LTD	187,421	175,600	85,044	(48,999)	399,066
SHENZHEN KANGTAI BIOLOGICAL PRODUCT S CO LTD	-	118,400	-	(5,396)	113,004
SHENZHEN KINGDOM SCITECH CO LTD	210,144	13,800	-	(223,944)	-
SHENZHEN MINDRAY BIO-MEDICAL ELECTRONICS CO LTD	230,299	88,115	-	(50,214)	268,200
SHENZHEN NEW INDUSTRIES BIOMEDICAL ENGINEERING CO LTD	-	132,080	-	(6,042)	126,038
SHENZHEN SALUBRIS PHARM	94,378	6,500	-	(87,309)	13,569
SHENZHEN SEG CO LTD	634,837	44,347	-	(679,184)	-
SHENZHEN SINOVATIO TECHNOLOGY CO LTD	51,486	106,762	-	(15,561)	142,687
SHENZHEN TRANSSION HOLDINGS CO LTD	-	30,822	-	(1,406)	29,416

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
SICHUAN CHENGFEI INTEGRATION TECHNOLOGY CO LTD	-	174,400	-	(8,075)	166,325
SICHUAN CHUANTOU ENERGY CO	33,328	1,400	-	(34,728)	-
SICHUAN JIUYUAN YINHAI SOFTWARE CO LTD	134,917	8,200	-	(143,117)	-
SICHUAN SHUANGMA CEMENT CO LTD	-	530,400	-	(24,339)	506,061
SICHUAN YAHUA INDUSTRIAL GROUP CO LTD A	-	50,100	-	(2,166)	47,934
SINO WEALTH ELECTRONIC LTD NPV	184,513	16,900	-	(93,687)	107,726
SINOCARE INC	92,579	22,200	-	(19,716)	95,063
SINOSEAL HOLDING CO LTD-A	-	140,040	-	(6,403)	133,637
SINOSOFT CO LTD	586,642	41,700	-	(467,847)	160,495
SONGCHENG PERFORMANCE DEVELOPMENT CO LTD	8,456	300	-	(8,756)	-
SONOSCAPE MEDICAL CORP	101,275	97,100	-	(24,565)	173,810
SPIC DONGFANG NEW ENERGY	1,266,266	91,000	-	(256,270)	1,100,996
STREAMAX TECHNOLOGY CO LTD	75,193	71,900	-	(21,261)	125,832
SUMAVISION TECHNOLOGIES CO LTD	352,268	23,800	-	(376,068)	-
SUNFLOWER PHARMACEUTICAL GROUP CO LTD	333,627	22,900	-	(356,527)	-
SUZHOU HENGMINGDA ELECTRONIC TECHNOLOGY CO LTD	96,943	6,600	26,502	(130,045)	-
SUZHOU TFC OPTICAL COMMUNICATION CO LTD	92,202	5,500	-	(97,702)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	1st January 2021	Additions	Holdings		30th June 2021
			Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
TALKWEB INFORMATION SYSTEM CO LTD	295,034	23,300	-	(318,334)	-
THREE'S CO MEDIA GROUP CO LTD	-	58,800	-	(2,527)	56,273
THUNDER SOFTWARE TECHNOLOG	75,841	34,500	-	(16,958)	93,383
TIANJIN CAPITAL ENVIRON	604,716	41,700	-	(646,416)	-
TIBET CHEEZHENG TIBETAN	256,671	47,500	-	(53,589)	250,582
TIBET RHODIOLA PHARMACEUTICAL HOLDI NG CO	47,550	19,500	-	(12,328)	54,722
TONGHUA DONGBAO PHARMACEUT	120,566	178,200	-	(30,835)	267,931
UNIGROUP GUOXIN MICROELECTRONICS CO LTD	128,336	38,200	-	(27,776)	138,760
VATTI CORP LTD	266,278	386,100	-	(70,671)	581,707
VENUSTECH GROUP INC A	189,612	7,300	-	(196,912)	-
VISUAL CHINA GROUP CO LTD	107,247	6,400	-	(113,647)	-
WALVAX BIOTECHNOLOGY CO LTD	-	382,748	-	(17,518)	365,230
WANGNENG ENVIRONMENT CO LTD	206,158	13,600	-	(219,758)	-
WANGSU SCIENCE & TECHNOLOGY CO LTD	57,051	351,600	-	(27,109)	381,542
WEICHAJ POWER CO LTD	278,613	19,100	-	(297,713)	-
WEIFU HIGH-TECHNOLOGY GROUP CO LTD	5,635	84,100	-	(4,945)	84,790
WESTONE INFORMATION INDUSTRY INC	67,972	12,900	-	(13,274)	67,598
WINNING HEALTH TECHNOLOGY	403,325	29,700	-	(191,665)	241,360
WUHAN DR LASER TECHNOLOGY CORP LTD	114,030	7,693	-	(71,123)	50,600

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia CSI Caixin China New Economy ETF

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
WUHAN FINGU					
ELECTRONIC TEC	244,596	16,492	-	(261,088)	-
WUHAN RAYCUS FIBER					
LASER TECHNOLOGIES CO LTD	68,356	4,300	-	(72,656)	-
WUHU SANQI					
INTERACTIVE ENTERTAINMENT NETWORK TECHNOLOGY GROUP CO LTD	386,439	24,700	-	(390,655)	20,484
WUXI APTEC CO LTD	124,455	65,960	22,430	(29,000)	183,845
WUXI XINJE ELECTRIC CO					
LTD	-	113,275	-	-	113,275
XGD INC	274,041	18,800	-	(292,841)	-
XIAMEN FARATRONIC CO					
LTD	63,213	3,800	-	(67,013)	-
XIAMEN INTRETECH INC	111,136	8,000	70,352	(189,488)	-
XIAMEN MEIYA PICO					
INFORMAT	174,364	130,900	-	(41,415)	263,849
XINHUA WINSHARE					
PUBLISHING AND MEDIA CO LTD	442,234	311,600	-	(103,008)	650,826
XINHUANET CO LTD	158,963	95,500	-	(33,644)	220,819
YANGLING METRON NEW					
MATERIAL INC	-	95,430	-	-	95,430
YANTAI ZHENGHAI					
MAGNETIC MATERIAL CO LTD	420,053	28,900	-	(448,953)	-
YEALINK NETWORK					
TECHNOLOGY CORP LTD	138,456	10,800	-	(32,071)	117,185
YGSOFT INC	319,888	276,200	103,728	(77,448)	622,368
YIFAN PHARMACEUTICAL					
CO LT	156,281	10,200	-	(166,481)	-
YIJIAHE TECHNOLOGY CO					
LTD	77,135	26,200	-	(16,581)	86,754

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia CSI Caixin China New Economy ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
CHINA (continued)					
YIPINHONG					
PHARMACEUTICAL CO LTD	108,914	7,600	79,264	(195,778)	-
YONYOU NETWORK					
TECHNOLOGY CO LTD	96,924	6,406	-	(103,330)	-
YUNNAN BAIYAO GROUP					
CO LTD	70,465	4,300	-	(74,765)	-
ZHANGZHOU					
PIENTZEHUANG PHA	100,381	7,200	-	(49,266)	58,315
ZHEJIANG CENTURY					
HUATONG GROUP CO LTD	1,471,282	101,300	-	(917,337)	655,245
ZHEJIANG CFMOTO					
POWER CO LTD	-	37,782	-	(1,710)	36,072
ZHEJIANG CHINA					
COMMODITIES	-	119,100	-	(4,883)	114,217
ZHEJIANG CHINT					
ELECTRICS	24,074	1,100	-	(25,174)	-
ZHEJIANG DAILY DIGITAL					
CULTURE GROUP CO LTD	4,756	-	-	(4,240)	516
ZHEJIANG DINGLI					
MACHINERY CO LTD A	84,345	30,300	-	(18,170)	96,475
ZHEJIANG HANGKE					
TECHNOLOGY INC CO	-	48,251	-	(2,223)	46,028
ZHEJIANG JIECANG					
LINEAR MOTION	112,741	14,100	40,590	(25,510)	141,921
ZHEJIANG JINGXIN					
PHARMACEU	267,073	241,775	47,948	(67,143)	489,653
ZHEJIANG JUHUA CO					
INDUSTRIAL CO LTD	322,296	20,300	-	(342,596)	-
ZHEJIANG MEIDA					
INDUSTRIAL CO LTD	455,901	34,300	-	(183,001)	307,200
ZHEJIANG NHU CO LTD					
BIOTECH CO LTD	103,459	6,800	18,735	(128,994)	-
ZHEJIANG ORIENT GENE					
BIOTECH CO LTD	-	46,033	-	(2,109)	43,924
ZHEJIANG ORIENT HLDGS					
CO	632,035	167,680	171,697	(142,910)	828,502

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Asia Innovative Technology ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments					
Listed equities					
CHINA (continued)					
ZHEJIANG SANMEI CHEMICAL INDUSTRY CO LTD	554,995	37,200	-	(277,106)	315,089
ZHEJIANG SATELLITE PETROCHEMICAL CO LTD	313,781	22,300	113,158	(300,180)	149,059
ZHEJIANG WEIMING ENVIRONMENT PROTECTION CO LTD	224,574	122,200	-	(50,080)	296,694
ZHEJIANG WOLVO BIO PHARMACEUTICAL CO LTD	125,430	8,800	-	(29,674)	104,556
ZHENGZHOU COAL MINING MACH	543,785	36,800	-	(580,585)	-
ZHONGFU INFORMATION INC	77,902	153,160	-	(22,859)	208,203
ZHONGSHAN PUBLIC UTILITIES GROUP CO LTD	279,209	99,000	-	(53,717)	324,492
ZHONGYUAN ENVIRONMENT- PROTECTION CO LTD	680,296	46,335	-	(726,631)	-
ZHUHAI BOJAY ELECTRONICS CO LTD A	-	100,900	-	(4,769)	96,131

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2020

Premia Asia Innovative Technology ETF

	1st January 2021	Additions	Holdings		30th June 2021
			Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
CHINA					
360 SECURITY TECHNOLOGY IN-A	99,944	-	-	(99,944)	-
CONTEMPORARY AMPEREX TECHNOLOGY CO LTD	6,800	-	-	(2,600)	4,200
HANGZHOU HIKVISION DIGITAL TECH	36,900	-	-	(7,500)	29,400
IFLYTEK CO LTD	42,480	-	-	(12,480)	30,000
JIANGSU HENGRUI MEDICINE C	18,816	3,100	3,763	-	25,679
LONGI GREEN ENERGY TECHNOLOGY CO LTD A	23,700	-	7,120	(5,900)	24,920
SUNGROW POWER SUPPLY CO LTD	-	19,300	-	-	19,300
HONG KONG					
ALIBABA GROUP HOLDING LTD	7,664	2,608	-	-	10,272
BAIDU INC	-	11,225	-	-	11,225
BEIGENE LTD	14,007	-	-	(3,978)	10,029
BILIBILI INC	-	2,462	-	-	2,462
JD.COM INC ORD NPV	5,999	1,347	-	-	7,346
KUAISHOU TECHNOLOGY	-	10,379	-	-	10,379
MEITUAN	7,040	-	-	-	7,040
NETEASE INC	14,173	-	-	(2,099)	12,074
SINO BIOPHARMACEUTICAL LTD	294,117	-	-	(41,256)	252,861
SUNNY OPTICAL TECHNOLOGY GROUP CO LTD	12,974	-	-	(2,125)	10,849
TENCENT HOLDINGS LTD	3,288	-	-	-	3,288
XIAOMI CORP CLASS B	80,489	-	-	(5,321)	75,168

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Asia Innovative Technology ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
JAPAN					
ASTELLAS PHARMA INC	17,568	-	-	(750)	16,818
CHUGAI PHARMACEUTICAL CO LTD	5,335	2,248	-	-	7,583
EISAI CO LTD	3,389	943	-	-	4,332
FANUC CORP	1,015	181	-	-	1,196
KEYENCE CORPORATION	-	579	-	-	579
MURATA MANUFACTURING CO LTD	2,923	710	-	-	3,633
NEXON CO LTD	8,525	3,724	-	-	12,249
NINTENDO CO LTD	466	-	-	-	466
OMRON CORPORATION	2,798	803	-	-	3,601
ONO PHARMACEUTICAL CO LTD	8,134	-	-	(8,134)	-
RAKUTEN,INC	23,086	-	-	(23,086)	-
SONY GROUP CORP	2,726	-	-	-	2,726
TAKEDA PHARMACEUTICAL CO LTD	6,873	1,769	-	-	8,642
TDK CORP	1,814	-	-	(1,814)	-
TOKYO ELECTRON LTD	716	-	-	(73)	643
Z HOLDINGS CORP	40,828	19,052	-	-	59,880
SOUTH KOREA					
CELLTRION INC	816	369	-	-	1,185
KAKAO CORP	744	-	2,976	(1,232)	2,488
LG CHEMICAL LTD	330	61	-	-	391
NAVER CORP	982	-	-	(112)	870
NCSoft CORP	323	47	-	-	370
SAMSUNG ELECTRONICS CO LTD	4,110	-	-	(199)	3,911
SAMSUNG SDI CO LTD	503	-	-	-	503
SK HYNIX INC	2,507	-	-	-	2,507

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Asia Innovative Technology ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
TAIWAN					
DELTA ELECTRONICS INC	30,994	-	-	(4,643)	26,351
LARGAN PRECISION CO LTD	2,130	432	-	-	2,562
MEDIATEK INC	10,099	-	-	(1,897)	8,202
TAIWAN SEMICONDUCTOR MANUFACTURING CO LTD	14,410	-	-	(1,190)	13,220
UNITED MICROELECTRONICS	173,482	-	-	(22,214)	151,268
UNITED STATES OF AMERICA					
BAIDU INC - SPON ADR (US)	1,753	-	-	(1,753)	-
BILIBILI INC ADR	4,083	-	-	(4,083)	-
LI AUTO INC	-	11,661	-	-	11,661
NIO INC - ADR	5,258	1,638	-	-	6,896
PINDUODUO INC - ADR	1,751	277	-	-	2,028
SEA LTD ADR	1,372	-	-	(274)	1,098
VIPSHOP HOLDINGS LTD - ADR	10,040	-	-	-	10,040
XPENG INC ADR	4,505	3,604	-	-	8,109

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
INDONESIA					
ADARO ENERGY TBK PT	1,391,400	87,100	-	-	1,478,500
ASTRA INTERNATIONAL TBK PT	2,001,200	125,200	-	-	2,126,400
BANK CENTRAL ASIA TBK PT	1,096,900	66,900	-	-	1,163,800
BANK MANDIRI PERSERO TBK PT	1,845,400	115,600	-	-	1,961,000
BANK NEGARA INDONESIA TBK PT	737,600	46,000	-	-	783,600
BANK RAKYAT INDONESIA PERSERO	5,243,400	320,100	-	-	5,563,500
CHAROEN POKPHAND INDONESIA	713,500	44,500	-	-	758,000
GUDANG GARAM	45,600	2,900	-	-	48,500
HM SAMPOERNA TBK PT	804,000	-	-	-	804,000
INDAH KIAT PULP & PAPER TBK	254,000	16,100	-	-	270,100
INDOCEMENT TUNGGAL PRAKARSA TB PT	178,200	11,300	-	-	189,500
INDOFOOD CBP SUKSES MAKMUR	219,200	13,600	-	-	232,800
INDOFOOD SUKSES MAKMUR TBK PT	434,100	27,100	-	-	461,200
KALBE FARMA ORD TBK PT	1,990,300	127,100	-	-	2,117,400
SEMEN INDONESIA (PERSERO) TBK	287,000	18,300	-	-	305,300
TELKOM INDONESIA PERSERO TBK	4,700,800	294,400	-	-	4,995,200
UNILEVER INDONESIA TBK PT	565,800	35,400	-	-	601,200
UNITED TRACTORS TBK PT	147,600	9,100	-	-	156,700
MALAYSIA					
AMMB HOLDINGS	147,100	24,000	-	-	171,100
AXIATA GROUP BERHAD	359,427	23,800	-	-	383,227

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments (continued)					
Listed equities (continued)					
MALAYSIA (continued)					
CIMB GROUP HOLDINGS	541,600	24,500	-	-	566,100
DIALOG GROUP	339,300	12,200	-	-	351,500
DIGI.COM BHD	264,500	9,400	-	-	273,900
GAMUDA	194,700	11,200	-	-	205,900
GENTING MALAYSIA	244,400	-	-	(244,400)	-
GENTING ORD MYR0.1	161,700	13,000	-	-	174,700
HAP SENG CONSOLIDATED	50,100	-	-	-	50,100
HARTALEGA HOLDINGS					
BHD	138,300	4,900	-	-	143,200
HONG LEONG BANK BHD	62,200	1,700	-	-	63,900
IHH HEALTHCARE BHD	250,000	8,900	-	-	258,900
IOI CORP BHD	248,600	8,800	-	-	257,400
KUALA LUMPUR KEPONG	45,300	1,600	-	-	46,900
MALAYAN BANKING	500,487	46,749	-	-	547,236
MAXIS BHD	185,600	6,700	-	-	192,300
MISC	100,900	5,000	-	-	105,900
NESTLE (MALAYSIA)	4,900	300	-	-	5,200
PETRONAS CHEMICALS					
GROUP BHD	189,800	6,800	-	-	196,600
PETRONAS DAGANGAN	27,200	2,100	-	-	29,300
PETRONAS GAS	61,100	2,100	-	-	63,200
PPB GROUP	56,300	2,000	-	-	58,300
PRESS METAL ALUMINIUM					
HOLDINGS BHD	131,000	9,300	131,000	-	271,300
PUBLIC BANK BERHAD	239,500	41,900	958,000	-	1,239,400
RHB BANK BHD	142,900	6,200	-	-	149,100
SIME DARBY BERHAD	206,200	-	-	-	206,200
SIME DARBY PLANTATION					
BERHAD	196,020	1,018	-	-	197,038
SUPERMAX CORPORATION	-	135,000	-	-	135,000
TELEKOM MALAYSIA BHD	-	151,500	-	-	151,500
TENAGA NASIONAL BHD	221,100	7,900	-	-	229,000
TOP GLOVE CORP	389,000	9,800	-	-	398,800
YTL CORP	440,336	-	-	(440,336)	-

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
PHILIPPINES					
ABOITIZ EQUITY					
VENTURES INC	309,100	-	-	(19,200)	289,900
ABOITIZ POWER CORP	204,700	-	-	(204,700)	-
AYALA CORP	33,825	370	-	(2,300)	31,895
AYALA LAND INC	794,000	8,800	-	(45,400)	757,400
BANK OF THE PHILIPPINE					
ISLANDS	243,280	-	-	(10,940)	232,340
BDO UNIBANK INC	236,320	2,620	-	(13,210)	225,730
GLOBE TELECOM INC	3,980	-	-	(195)	3,785
GT CAPITAL HOLDINGS					
INC	11,413	-	-	-	11,413
JG SUMMIT HOLDINGS INC	405,416	-	-	(18,220)	387,196
JOLLIBEE FOODS CORP	60,780	-	-	(60,780)	-
MANILA ELECTRIC					
COMPANY	40,530	-	-	(4,260)	36,270
METRO PACIFIC					
INVESTMENT CORP	1,676,000	-	-	(1,676,000)	-
METROPOLITAN BANK &					
TRUST CO	246,881	-	-	(15,400)	231,481
PLDT INC	11,860	-	-	(735)	11,125
SM INV CORP	64,935	720	-	(3,650)	62,005
SM PRIME HOLDINGS INC	1,517,900	16,700	-	(85,000)	1,449,600
UNIVERSAL ROBINA					
CORPORATION	118,820	-	-	(5,340)	113,480
SINGAPORE					
THAI BEVERAGE PCL	765,000	-	-	(81,900)	683,100
THAILAND					
ADVANCED INFORMATION					
SERVICE PCL NVDR	96,000	-	-	(10,400)	85,600
AIRPORTS OF THAILAND					
PCL LTD ORD THB1 NVDR	384,100	2,400	-	(41,200)	345,300
BANGKOK BANK PCL					
NVDR	52,500	-	-	(6,700)	45,800

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
THAILAND (continued)					
BANGKOK DUSIT					
MEDICAL SERVICES PCL NVDR	364,300	-	-	(46,400)	317,900
BERLI JUCKER PUBLIC CO- NVDR	122,200	-	-	(13,200)	109,000
BTS GROUP HOLDINGS PCL NVDR	591,000	-	-	(75,000)	516,000
BUMRUNGRAD HOSPITAL PCL ORD NVDR	34,900	-	-	(34,900)	-
CENTRAL PATTANA PCL ORD NVDR	120,600	-	-	(12,900)	107,700
CENTRAL RETAIL CORP PCL NVDR	264,800	-	-	(28,400)	236,400
CHAROEN POKPHAND FOODS PCL ORD NVDR	308,600	-	-	(33,000)	275,600
CP ALL PCL ORD NVDR	394,400	-	-	(42,200)	352,200
DELTA ELECTRONICS (THAILAND) PCL NVDR	-	36,200	-	-	36,200
ELECTRICITY GENERATING PCL ORD NVDR	20,600	-	-	(1,500)	19,100
ENERGY ABSOLUTE PUBLIC CO LTD NVDR	-	146,200	-	-	146,200
GLOBAL POWER SYNERGY CO LTD NVDR	-	56,400	-	-	56,400
GULF ENERGY DEVELOPMENT PCL NVDR	452,060	-	-	(48,400)	403,660
HOME PRODUCT CENTER PCL (NVDR)	342,600	-	-	(26,900)	315,700
INDORAMA VENTURES PCL THB1 (NVDR)	191,200	-	-	(20,500)	170,700
INTOUCH HOLDINGS PUBLIC COMPANY LIMITED	138,200	-	-	(17,600)	120,600
KASIKORNBANK PCL ORD NVDR	104,100	-	-	(11,200)	92,900

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)

For the period ended 30th June 2021

Premia Dow Jones Emerging ASEAN Titans 100 ETF

	Holdings				30th June 2021
	1st January 2021	Additions	Corporate action	Disposals	
Investments (continued)					
Listed equities (continued)					
THAILAND (continued)					
KRUNG THAI BANK PCL ORD NVDR	303,400	-	-	(21,900)	281,500
MINOR INTERNATIONAL PCL NVDR	227,470	-	-	(24,300)	203,170
MINOR INTERNATIONAL PCL NVDR WTS 31/12/2046 - 1	-	-	7,006	(7,006)	-
MINOR INTERNATIONAL PCL NVDR WTS 31/12/2046 - 2	-	-	6,349	(6,349)	-
PTT EXPLOR & PROD PCL- NVDR	124,600	-	-	(13,400)	111,200
PTT GLOBAL CHEMICAL PCL NVDR	149,500	-	-	(16,000)	133,500
PTT PCL NVDR	767,800	4,900	-	(82,200)	690,500
SCG PACKAGING PCL	-	96,200	-	-	96,200
SIAM CEMENT PCL NVDR	26,900	-	-	(2,900)	24,000
SIAM COMMERCIAL BANK PCL NVDR	140,000	-	-	(15,000)	125,000
THAI OIL PCL NVDR	70,900	-	-	(5,600)	65,300
THAI UNION GROUP PUBLIC CO LTD NVDR	181,200	-	-	-	181,200
TMBTHANACHART BANK PCL NVDR	4,328,710	-	-	(549,100)	3,779,610
TRUE CORPORATION PCL NVDR	1,499,000	-	-	(190,800)	1,308,200
VIETNAM					
BANK FOR FOREIGN TRADE JSC	50,020	100,200	-	(7,000)	143,220
HOA PHAT GROUP JSC	218,972	-	76,640	(13,500)	282,112
MASAN GROUP CORP	58,620	-	-	(2,700)	55,920
VIETNAM DAIRY PRODUCTS JOINT STOCK COMAPNY	70,463	31,700	-	(5,400)	96,763
VINGROUP JSC	136,860	23,900	-	(8,400)	152,360
VINHOMES JSC	102,040	-	-	(21,600)	80,440

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia US Treasury Floating Rate ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments					
Listed debt securities					
UNITED STATES OF AMERICA					
US TREASURY ERN 31/01/2021	7,931,300	-	-	(7,931,300)	-
US TREASURY FRN 30/04/2021	7,933,100	2,266,300	-	(10,199,400)	-
US TREASURY FRN 31/07/2021	7,659,600	2,188,200	-	(3,419,600)	6,428,200
US TREASURY FRN 31/10/2021	7,730,600	2,208,400	-	(3,451,200)	6,487,800
US TREASURY FRN 31/01/2022	7,345,700	2,098,500	-	(3,279,400)	6,164,800
US TREASURY FRN 30/04/2022	7,489,900	2,139,600	-	(3,343,900)	6,285,600
US TREASURY FRN 31/07/2022	7,760,600	2,217,100	-	(3,464,700)	6,513,000
US TREASURY FRN 31/10/2022	2,780,000	7,429,600	-	(3,545,200)	6,664,400
US TREASURY FRN 31/01/2023	-	8,998,300	-	(2,194,900)	6,803,400
US TREASURY FRN 30/04/2023	-	2,680,000	-	(470,000)	2,210,000

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

STATEMENT OF MOVEMENTS IN INVESTMENT PORTFOLIO (Unaudited) (continued)*For the period ended 30th June 2021***Premia MSCI Vietnam ETF**

	Holdings				
	1st January 2021	Additions	Corporate action	Disposals	30th June 2021
Investments					
Listed equities					
BANK FOR FOREIGN TRADE JSC	426,670	99,200	-	(133,600)	392,270
BANK FOR INVESTMENT AND DEVELOPMENT	187,730	41,900	-	(59,000)	170,630
BAOVIET HOLDINGS	60,630	35,300	-	(17,200)	78,730
HDBANK	112,411	22,800	-	(30,300)	104,911
HOA PHAT GROUP JSC	1,867,642	451,900	610,904	(613,000)	2,317,446
MASAN GROUP CORP	540,750	123,700	-	(229,700)	434,750
NO VA LAND INVESTMENT GROUP CORP	280,800	165,291	98,854	(85,600)	459,345
NO VA LAND INVESTMENT GROUP CORP NIL PAID RTS 12/03/2021	-	-	324,100	(324,100)	-
PETROVIETNAM GAS JOINT STOCK CORP	67,010	13,400	-	(19,100)	61,310
PETROVIETNAM POWER CORP	546,490	111,100	-	(156,600)	500,990
SAIGON BEER ALCOHOL BEVERAGE CORP	73,130	17,900	-	(23,000)	68,030
SAIGON HANOI COMMERCIAL JOINT STOCK BANK	-	640,000	-	(27,300)	612,700
SAIGON THUONG TIN COMMERCIAL JSB	527,910	118,000	-	(166,000)	479,910
THAIHOLDINGS JSC	-	189,900	-	(8,100)	181,800
VIETJET AVIATION JSC	187,830	41,900	-	(57,800)	171,930
VIETNAM DAIRY PRODUCTS JOINT STOCK COMPANY	842,894	194,400	-	(263,800)	773,494
VIETNAM NATIONAL PETROLEUM GROUP	118,710	24,400	-	(32,200)	110,910
VIETNAM RUBBER GROUP LTD	-	144,700	-	(20,900)	123,800
VINCOM RETAIL JSC	1,077,110	239,400	-	(332,100)	984,410
VINGROUP JSC	971,640	227,700	-	(305,100)	894,240
VINHOMES JSC	963,840	213,600	-	(646,500)	530,940

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

PERFORMANCE RECORD (Unaudited)**Net Asset Value****Premia CSI Caixin China Bedrock Economy ETF**

	Net asset value of the Sub-Fund <i>RMB</i>	Net asset value per unit <i>RMB</i>
At the end of financial period/year dated		
30th June 2021	487,952,561	7.2289
31st December 2020	475,324,602	6.9901
31st December 2019	490,563,433	6.7200

Premia CSI Caixin China New Economy ETF

	Net asset value of the Sub-Fund <i>RMB</i>	Net asset value per unit <i>RMB</i>
At the end of financial period/year dated		
30th June 2021	2,155,305,019	10.8580
31st December 2020	2,336,849,874	10.2945
31st December 2019	683,288,694	7.0807

Premia Asia Innovative Technology ETF

	Net asset value of the Sub-Fund <i>USD</i>	Net asset value per unit <i>USD</i>
At the end of financial period/year dated		
30th June 2021	14,875,582	18.5945
31st December 2020	13,805,494	17.2569
31st December 2019	7,019,093	10.7986

Premia Dow Jones Emerging ASEAN Titans 100 ETF

	Net asset value of the Sub-Fund <i>USD</i>	Net asset value per unit <i>USD</i>
At the end of financial period/year dated		
30th June 2021	37,210,854	9.0758
31st December 2020	38,932,610	9.4958
31st December 2019	46,431,630	10.3181

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

PERFORMANCE RECORD (Unaudited) (continued)**Net Asset Value (continued)****Premia MSCI Vietnam ETF**

	Net asset value of the Sub-Fund <i>USD</i>	Net asset value per unit <i>USD</i>
At the end of financial period dated		
30th June 2021	29,694,677	13.3760
31st December 2020	25,523,259	11.0014

Premia US Treasury Floating Rate ETF

	Net asset value of the Sub-Fund <i>USD</i>	Net asset value per unit	
		Distributing class <i>USD</i>	Accumulating class <i>USD</i>
At the end of financial period dated			
30th June 2021	47,617,720	500.2727	506.7791
31st December 2020	56,729,119	500.5586	506.6738

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

PERFORMANCE RECORD (Unaudited) (continued)**Highest and Lowest Net Asset Value Per Unit****Premia CSI Caixin China Bedrock Economy ETF**

Financial period/year ended	Highest net asset value per unit <i>RMB</i>	Lowest net asset value per unit <i>RMB</i>
30th June 2021	7.4728	6.8417
31st December 2020	7.2858	5.7425
31st December 2019	7.3582	5.4949
31st December 2018 (Since 20th October 2017 (date of inception))	7.5756	5.4569

Premia CSI Caixin China New Economy ETF

Financial period/year ended	Highest net asset value per unit <i>RMB</i>	Lowest net asset value per unit <i>RMB</i>
30th June 2021	11.0260	9.3295
31st December 2020	10.2945	6.7124
31st December 2019	7.0807	4.7880
31st December 2018 (Since 20th October 2017 (date of inception))	7.2958	4.7776

Premia Asia Innovative Technology ETF

Financial period/year ended	Highest net asset value per unit <i>USD</i>	Lowest net asset value per unit <i>USD</i>
30th June 2021	20.2354	16.0680
31st December 2020	17.2569	8.4317
31st December 2019 (Since 1st August 2018 (date of inception))	10.8175	7.5930

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

PERFORMANCE RECORD (Unaudited) (continued)**Highest and Lowest Net Asset Value Per Unit (continued)****Premia Dow Jones Emerging ASEAN Titans 100 ETF**

	Highest net asset value per unit <i>USD</i>	Lowest net asset value per unit <i>USD</i>
Financial period/year ended		
30th June 2021	9.8030	8.9882
31st December 2020	10.3860	6.2781
31st December 2019 (Since 1st August 2018 (date of inception))	10.7565	9.1698

Premia MSCI Vietnam ETF

	Highest net asset value per unit <i>USD</i>	Lowest net asset value per unit <i>USD</i>
Financial period ended		
30th June 2021	13.3760	10.1879
31st December 2020 (Since 16th July 2019 (date of inception))	11.0014	6.3643

Premia US Treasury Floating Rate ETF

	Highest net asset value per unit		Lowest net asset value per unit	
	Distributing class <i>USD</i>	Accumulating class <i>USD</i>	Distributing class <i>USD</i>	Accumulating class <i>USD</i>
Financial period ended				
30th June 2021	500.6299	506.7917	500.2619	506.6829
31st December 2020 (Since 16th July 2019 (date of inception))	504.1028	508.5838	500.5156	501.6885

Premia ETF Series

- **Premia CSI Caixin China Bedrock Economy ETF**
- **Premia CSI Caixin China New Economy ETF**
- **Premia Asia Innovative Technology ETF**
- **Premia Dow Jones Emerging ASEAN Titans 100 ETF**
- **Premia MSCI Vietnam ETF**
- **Premia US Treasury Floating Rate ETF**

REPORT ON INVESTMENT OVERWEIGHT (Unaudited)

For the period ended 30th June 2021

Pursuant to the SFC's Code on Unit Trusts and Mutual Funds, the Sub-Funds' holding of any such constituent securities may not exceed their respective weightings in the underlying index, except where the weightings are exceeded as a result of changes in the composition of the underlying index subject to a maximum limit of 3% from Index weighting and the excess is only transitional and temporary in nature.

The Manager and the Trustee have confirmed that Premia CSI Caixin China Bedrock Economy ETF, Premia CSI Caixin China New Economy ETF, Premia Asia Innovative Technology ETF, Premia Dow Jones Emerging ASEAN Titans 100 ETF, Premia US Treasury Floating Rate ETF and Premia MSCI Vietnam ETF have complied with this limit during the period ended 30th June 2021.

Premia ETF Series

- Premia CSI Caixin China Bedrock Economy ETF
- Premia CSI Caixin China New Economy ETF
- Premia Asia Innovative Technology ETF
- Premia Dow Jones Emerging ASEAN Titans 100 ETF
- Premia MSCI Vietnam ETF
- Premia US Treasury Floating Rate ETF

MANAGEMENT AND ADMINISTRATION**Manager**

Premia Partners Company Limited
12/F, Baskerville House
13 Duddell Street
Central
Hong Kong

Legal Counsel to the Manager

Simmons & Simmons
13/F, One Pacific Place
88 Queensway
Hong Kong

Clifford Chance
27th Floor Jardine House
One Connaught Place
Hong Kong

Trustee and Registrar

HSBC Institutional Trust Services (Asia) Limited
1 Queen's Road Central
Central
Hong Kong

Auditor

PricewaterhouseCoopers
Certified Public Accountants
Registered Public Interest Entity Auditor
22/F, Prince's Building
10 Chater Road
Central
Hong Kong

Conversion Agent or Service Agent

HK Conversion Agency Services Limited
10/F, One International Finance Centre
1 Harbour View Street
Central
Hong Kong

Directors of the Manager

CHUA Sui Yee
LAI Chi Kin
YE Kevin Sing

Listing Agent

Altus Capital Limited
21 Wing Wo Street
Central
Hong Kong