


Annual report

BlackRock European Dynamic Fund

For the year ended 28 February 2019

Contents

General Information	2
About the Fund	3
Investment Objective & Policy	3
Fund Managers	3
Significant Events	3
Risk and Reward Profile	4
Performance Table	5
Classification of Investments	6
Investment Report	7
Performance Record	9
Distribution Tables	16
Report on Remuneration	17
Portfolio Statement	23
Statement of Total Return	26
Statement of Change in Net Assets Attributable to Unitholders	26
Balance Sheet	27
Notes to Financial Statements	28
Statement of Manager's Responsibilities	47
Statement of the Trustee's Responsibilities in Respect of the Fund and Report of the Trustee to the Unitholders of the Fund for the Year Ended 28 February 2019	48
Independent Auditor's Report	49
Supplementary Information	52

General Information

Manager & Registrar

BlackRock Fund Managers Limited
12 Throgmorton Avenue, London EC2N 2DL

Member of The Investment Association and authorised and regulated by the Financial Conduct Authority ("FCA").

Directors of the Manager

G D Bamping* C L Carter M B Cook (appointed 2 May 2018) W I Cullen*
R A Damm (resigned 31 December 2018) R A R Hayes A M Lawrence
L E Watkins (appointed 16 May 2018, resigned 1 March 2019) M T Zemek*

* Non-executive Director.

Trustee* & Custodian

The Bank of New York Mellon (International) Limited
One Canada Square, London E14 5AL

Authorised by the Prudential Regulation Authority and regulated by the FCA and the Prudential Regulation Authority.

* On 18 June 2018 the Trustee changed from BNY Mellon Trust & Depositary (UK) Limited to The Bank of New York Mellon (International) Limited.

Investment Manager

BlackRock Investment Management (UK) Limited
12 Throgmorton Avenue, London EC2N 2DL

Authorised and regulated by the FCA.

Securities Lending Agent

BlackRock Advisors (UK) Limited
12 Throgmorton Avenue, London EC2N 2DL

Authorised and regulated by the FCA.

Auditor

Ernst & Young LLP
Atria One, 144 Morrison Street, Edinburgh EH3 8EX

BlackRock's proxy voting agent is ISS (Institutional Shareholder Services).

This Report relates to the packaged products of and is issued by:

BlackRock Fund Managers Limited
12 Throgmorton Avenue, London EC2N 2DL
Telephone: 020 7743 3000
Dealing and Investor Services: 0800 44 55 22
blackrock.co.uk

For your protection, telephone calls are usually recorded.

About the Fund

BlackRock European Dynamic Fund (the "Fund") is a UCITS scheme under the COLL Sourcebook. The Fund was established on 14 August 2000 as Merrill Lynch European Dynamic Fund. The Fund changed its investment objective on 1 October 2006. The Fund adopted its present name with effect from 28 April 2008. The Fund's FCA product reference number is 191288.

Investment Objective & Policy

The aim of the Fund is to achieve long-term capital growth for investors. The Fund invests primarily in the shares of companies incorporated or listed in Europe excluding the UK which we consider exhibit either growth or value investment characteristics, placing an emphasis as the market outlook warrants. The Fund may also invest in collective investment schemes.

Fund Manager

As at 28 February 2019, the Fund Managers of the Fund are Alister Hibbert and Giles Rothbarth.

Significant Events

Changes in the Directors of the Manager

M B Cook was appointed as a Director effective 2 May 2018. L E Watkins was appointed as a Director effective 16 May 2018, and resigned as a Director effective 1 March 2019. R A Damm resigned as a Director effective 31 December 2018.

Changes to the Trustee

On 18 June 2018 the Trustee changed from BNY Mellon Trust & Depository (UK) Limited to The Bank of New York Mellon (International) Limited.

Risk and Reward Profile

	Lower risk Typically lower rewards						Higher risk Typically higher rewards
Unit Class							
A Income	1	2	3	4	5	6	7
A Accumulation	1	2	3	4	5	6	7
D Income	1	2	3	4	5	6	7
D Accumulation	1	2	3	4	5	6	7
FA Income	1	2	3	4	5	6	7
FA Income Hedged	1	2	3	4	5	6	7
FA Accumulation	1	2	3	4	5	6	7
FA Accumulation Hedged	1	2	3	4	5	6	7
FD Income	1	2	3	4	5	6	7
FD Income Hedged	1	2	3	4	5	6	7
FD Accumulation	1	2	3	4	5	6	7
FD Accumulation Hedged	1	2	3	4	5	6	7
FX Accumulation	1	2	3	4	5	6	7
FX Accumulation Hedged	1	2	3	4	5	6	7

- The risk indicator was calculated incorporating historical or simulated historical data and may not be a reliable indication of the future risk profile of the Fund.
- The risk category shown is not guaranteed and may change over time.
- The lowest category does not mean risk free.
- The use of derivatives will impact the value of the Fund and may expose the Fund to a higher degree of risk. Derivatives are highly sensitive to changes in the value of the asset on which they are based and can increase the size of losses and gains, resulting in greater fluctuations in the value of the Fund. The impact to the Fund can be greater where derivatives are used in an extensive or complex way.

For more information on this, please see the Fund's Key Investor Information Documents ("KIIDs"), which are available at www.blackrock.com.

Performance Table

	For the year to 28.2.2019	For the three years to 28.2.2019	For the five years to 28.2.2019
TOTAL RETURN (with net income reinvested)			
Class D Accumulation Units			
BlackRock European Dynamic Fund	-4.9%	+38.1%	+47.9%
FTSE World Europe ex UK Index ^{§†}	-3.3%	+38.7%	+38.4%

All Fund figures quoted are based on bid-to-bid dealing prices (the price at which units are sold) and are calculated net of fees. Performance returns are cumulative.

All returns are in Sterling.

[§] Figures from Index Vendor.


[†] Gross income reinvested.

All financial investments involve an element of risk. Therefore, the value of your investment and the income from it will vary and the return of your initial investment amount cannot be guaranteed. Changes in exchange rates may cause the value of an investment to fluctuate. Past performance is not a guide to future performance and should not be the sole factor of consideration when selecting a product.


Classification of Investments

The following charts provide an analysis of the equity portfolio weightings as at 28 February 2019 and 28 February 2018 by their respective geographical locations.

28 February 2019


28 February 2018


Investment Report

Summary of Performance over the Year

The Fund returned -4.9%* over the year to 28 February 2019, regrettably underperforming its performance measure, the FTSE World Europe ex UK Index, which returned -3.3%. Over the six months to 28 February 2019, the Fund returned -11.9%, very regrettably underperforming its performance measure, which returned -6.6%.

The Fund's underperformance was driven by a challenging fourth quarter. The Fund outperformed to the end of September 2018, but lagged the performance measure by 5.9% during the last quarter of the year. Performance picked up, however, in the first two months of 2019.

Market Review

European shares fell in sterling terms, as they were weighed down by political uncertainty and signs of slowing growth. In the fourth quarter of 2018, GDP in the eurozone fell to 0.2% (1.2% annualised), while Germany's economy contracted in the third quarter, feeling the effects of lower exports, among other factors. The US-China trade dispute also affected sentiment, particularly in the German automobile sector. At a policy level, the European Central Bank ended its asset purchase scheme in December, as was expected. Interest rates were unchanged throughout the period. Meanwhile, Italy's populist coalition proposed a budget that fell foul of European Commission standards, putting pressure on Italian stocks. In France, thousands took to the streets to protest against fuel taxes and austerity.

Fund Performance and Activity

The Fund's underperformance was driven by stock selection, while sector allocation was positive, particularly driven by an overweight allocation (more exposure than the performance measure) to industrials and an underweight (less exposure than the performance measure) allocation to financials.

The consumer goods sector was the largest detractor from relative returns over the period. A holding in Ubisoft fell towards the end of the period on weaker than expected guidance from US peers, although Ubisoft's own results were broadly in line with consensus, while an underweight position in Nestlé hurt the Fund on a relative basis.

Elsewhere, exposure to the technology sector also detracted from returns. STMicroelectronics fell on fears that the company would exhibit similar levels of earnings ups and downs in this semiconductor cycle as it has done in previous downturns. We believe the company is more resilient this time around as a result of management action taken, and that the share price's movement was therefore overdone. Within the same sector, Adyen, a payments processing business that came to market in an initial public offering in June 2018, also aided returns. Shares more than doubled from their initial offer price, with investors attracted by high growth rates, margin expansion through operating leverage and an industry leading balance sheet structure. Given the share's strong performance and expensive valuation, we decided to exit the position in the period.

Fund Performance and Activity *continued*

The Fund has been persistently underweight the financials sector for many years and, once again, this allocation has aided performance in this period. The team retain the view that a combination of low interest rates, a structural imbalance of supply (versus demand) of liquidity and the ongoing effects from technology disruption means the sector will struggle to outperform. However, a position in Danske Bank detracted from returns on a stock specific basis. The bank came under pressure both before and after the publication of its report into alleged money laundering at its Estonian unit, given uncertainty over the extent of the issue and potential impacts of it. We have retained the position on valuation grounds, and in light of Danske's strong capital position.

On the positive side, stock selection was strong within the industrials sector. Safran, the Fund's best performing share over the year on a contribution basis, reported strong results throughout the year with strong operational trends across all divisions. Zodiac, the aerospace component manufacturer acquired by the group last year, also showed improving trends. Elsewhere in the aerospace segment, Airbus also contributed positively to returns.

Healthcare names Lonza and Straumann, which have been held in the Fund for a multi year period, both aided returns. The companies continued to compound organic earnings growth at an impressive rate, facilitated by well regarded management teams who have invested considerable capital into the businesses.

Starting in summer 2018, short term cyclicity exposure was reduced, in response to a more cautious outlook for global growth. We increased the resilience of the Fund, tilting overall exposures towards quality and away from financial and operational leverage. As a result of these changes, the Fund has become more defensive (moving into areas of the market less affected by changes in the economic climate). However, we remain of the view that global growth remains positive, that corporate earnings will grow this year and that there is no need at this stage to take the Fund towards a fully defensive position.

Outlook

The European market is set to face a number of issues this year, not least the impending Brexit date. However, we see an opportunity for Europe to modestly outperform low expectations this year. This could be driven by fiscal stimulus, either domestic or imported, reducing impediments from 2018 that we view as largely esoteric, as well as the resilience of the consumer in response to better wage growth and falling unemployment. We believe a selective, stock focused approach could provide meaningful uplift to investors' portfolios in this higher volatility environment.

March 2019

* Performance figures quoted are based on bid-to-bid dealing prices (the price at which units are sold). Performance is calculated net of fees and reported for the Fund's class D Accumulation Units.

Performance Record

Comparative Table

	A Income Units			A Accumulation Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	537.7	453.9	378.0	569.4	478.5	398.2
Return before operating charges	(21.37)	94.92	83.29	(22.66)	100.2	87.75
Operating charges	(8.93)	(8.79)	(7.03)	(9.40)	(9.27)	(7.40)
Return after operating charges	(30.30)	86.13	76.26	(32.06)	90.91	80.35
Distributions	0.00	(2.32)	(0.41)	0.00	(2.45)	(0.45)
Retained distributions on accumulation units	N/A	N/A	N/A	0.00	2.45	0.45
Closing net asset value per unit	507.4	537.7	453.9	537.3	569.4	478.5
After direct transaction costs of	(0.82)	(0.94)	(0.83)	(0.87)	(0.99)	(0.87)
Performance						
Return after charges ¹	(5.64)%	18.97%	20.17%	(5.63)%	19.00%	20.18%
Other information						
Closing net asset value (£000's)	7,970	10,743	12,843	196,036	239,327	250,307
Closing number of units	1,570,850	1,997,949	2,829,748	36,482,781	42,030,534	52,305,601
Operating charges ²	1.68%	1.67%	1.68%	1.67%	1.67%	1.68%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	617.5	598.1	482.9	654.0	630.6	508.7
Lowest bid unit price	466.4	461.6	374.0	493.9	487.3	394.0

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Comparative Table

	D Income Units			D Accumulation Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	537.9	453.9	377.7	599.1	499.7	412.7
Return before operating charges	(21.54)	95.17	83.64	(24.00)	104.7	91.26
Operating charges	(4.96)	(4.86)	(3.90)	(5.53)	(5.35)	(4.26)
Return after operating charges	(26.50)	90.31	79.74	(29.53)	99.38	87.00
Distributions	(3.84)	(6.29)	(3.58)	(4.26)	(6.92)	(3.88)
Retained distributions on accumulation units	N/A	N/A	N/A	4.26	6.92	3.88
Closing net asset value per unit	507.6	537.9	453.9	569.6	599.1	499.7
After direct transaction costs of	(0.82)	(0.94)	(0.83)	(0.92)	(1.03)	(0.91)
Performance						
Return after charges ¹	(4.93)%	19.90%	21.11%	(4.93)%	19.89%	21.08%
Other information						
Closing net asset value (£000's)	78,434	96,310	91,986	223,880	270,963	262,461
Closing number of units	15,453,107	17,904,183	20,266,474	39,306,475	45,229,940	52,525,068
Operating charges ²	0.93%	0.92%	0.93%	0.93%	0.92%	0.93%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	590.5	573.6	462.9	657.7	631.4	505.6
Lowest bid unit price	469.5	461.7	373.9	522.9	509.1	408.4

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Comparative Table

	FA Income Units			FA Income Hedged Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	159.9	134.9	112.4	127.7	109.5	98.78
Return before operating charges	(6.42)	28.26	24.73	(0.89)	20.91	12.55
Operating charges	(2.64)	(2.61)	(2.08)	(2.13)	(2.08)	(1.61)
Return after operating charges	(9.06)	25.65	22.65	(3.02)	18.83	10.94
Distributions	0.00	(0.70)	(0.13)	0.00	(0.64)	(0.21)
Closing net asset value per unit	150.8	159.9	134.9	124.7	127.7	109.5
After direct transaction costs of	(0.24)	(0.28)	(0.25)	(0.20)	(0.22)	(0.20)
Performance						
Return after charges ¹	(5.67)%	19.01%	20.15%	(2.36)%	17.20%	11.08%
Other information						
Closing net asset value (£000's)	8,411	8,845	6,061	11	11	1
Closing number of units	5,576,237	5,533,211	4,492,613	8,474	8,474	1,000
Operating charges ²	1.67%	1.67%	1.67%	1.68%	1.67%	1.56%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	183.6	177.8	143.6	144.9	142.2	117.1
Lowest bid unit price	138.7	137.2	111.2	109.2	110.4	95.57

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Comparative Table

	FA Accumulation Units			FA Accumulation Hedged Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	162.6	136.6	113.7	133.9	111.5	100.0
Return before operating charges	(6.52)	28.61	25.03	(1.06)	24.51	13.24
Operating charges	(2.68)	(2.65)	(2.11)	(2.22)	(2.16)	(1.75)
Return after operating charges	(9.20)	25.96	22.92	(3.28)	22.35	11.49
Distributions	0.00	(0.70)	(0.13)	0.00	(0.64)	(0.21)
Retained distributions on accumulation units	0.00	0.70	0.13	0.00	0.64	0.21
Closing net asset value per unit	153.4	162.6	136.6	130.6	133.9	111.5
After direct transaction costs of	(0.25)	(0.28)	(0.25)	(0.21)	(0.23)	(0.21)
Performance						
Return after charges ¹	(5.66)%	19.00%	20.16%	(2.45)%	20.04%	11.49%
Other information						
Closing net asset value (£000's)	179,201	181,055	172,831	14	10	49
Closing number of units	116,817,816	111,379,189	126,504,752	10,396	7,622	43,684
Operating charges ²	1.67%	1.67%	1.68%	1.67%	1.67%	1.67%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	186.7	180.0	145.2	151.9	148.3	119.0
Lowest bid unit price	141.0	139.1	112.5	114.4	112.6	96.74

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Comparative Table

	FD Income Units			FD Income Hedged Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	160.5	135.4	112.7	123.8	105.8	96.37
Return before operating charges	(6.44)	28.44	24.95	(1.24)	20.58	11.34
Operating charges	(1.46)	(1.45)	(1.15)	(1.13)	(1.11)	(0.93)
Return after operating charges	(7.90)	26.99	23.80	(2.37)	19.47	10.41
Distributions	(1.15)	(1.88)	(1.07)	(0.91)	(1.48)	(0.95)
Closing net asset value per unit	151.5	160.5	135.4	120.5	123.8	105.8
After direct transaction costs of	(0.25)	(0.28)	(0.25)	(0.19)	(0.21)	(0.20)
Performance						
Return after charges ¹	(4.92)%	19.93%	21.12%	(1.91)%	18.40%	10.80%
Other information						
Closing net asset value (£000's)	1,078,233	983,370	713,943	52,423	32,221	11,286
Closing number of units	711,935,638	612,651,387	527,149,279	43,497,805	26,028,113	10,664,532
Operating charges ²	0.92%	0.92%	0.92%	0.92%	0.92%	0.92%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	185.0	179.7	145.0	140.7	138.8	113.9
Lowest bid unit price	140.1	137.8	111.6	106.2	106.8	93.44

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Comparative Table

	FD Accumulation Units			FD Accumulation Hedged Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	168.0	140.1	115.7	128.1	108.2	96.33
Return before operating charges	(6.77)	29.36	25.58	(0.91)	21.08	12.76
Operating charges	(1.53)	(1.50)	(1.18)	(1.17)	(1.14)	(0.93)
Return after operating charges	(8.30)	27.86	24.40	(2.08)	19.94	11.83
Distributions	(1.20)	(1.95)	(1.09)	(0.94)	(1.51)	(0.96)
Retained distributions on accumulation units	1.20	1.95	1.09	0.94	1.51	0.96
Closing net asset value per unit	159.7	168.0	140.1	126.0	128.1	108.2
After direct transaction costs of	(0.26)	(0.29)	(0.25)	(0.20)	(0.22)	(0.20)
Performance						
Return after charges ¹	(4.94)%	19.89%	21.09%	(1.62)%	18.43%	12.28%
Other information						
Closing net asset value (£000's)	920,676	953,879	543,949	49,201	30,755	12,963
Closing number of units	576,502,610	567,905,929	388,295,103	39,042,153	24,001,322	11,984,819
Operating charges ²	0.92%	0.92%	0.92%	0.92%	0.92%	0.92%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	193.6	185.9	148.8	145.7	141.9	115.4
Lowest bid unit price	146.6	142.7	114.5	110.3	109.3	93.34

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Comparative Table

	FX Accumulation Units			FX Accumulation Hedged Units		
	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017	For the year to 28.2.2019	For the year to 28.2.2018	For the year to 28.2.2017
	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Change in net assets per unit						
Opening net asset value per unit	144.8	119.7	97.99	134.0	112.1	99.40
Return before operating charges	(5.81)	25.17	21.77	(0.96)	21.94	12.71
Operating charges	(0.03)	(0.03)	(0.03)	(0.03)	(0.03)	0.00
Return after operating charges	(5.84)	25.14	21.74	(0.99)	21.91	12.71
Distributions	(2.33)	(2.92)	(1.91)	(2.18)	(2.72)	(1.94)
Retained distributions on accumulation units	2.33	2.92	1.91	2.18	2.72	1.94
Closing net asset value per unit	139.0	144.8	119.7	133.0	134.0	112.1
After direct transaction costs of	(0.22)	(0.25)	(0.22)	(0.21)	(0.23)	(0.21)
Performance						
Return after charges ¹	(4.03)%	21.00%	22.19%	(0.74)%	19.55%	12.79%
Other information						
Closing net asset value (£000's)	23,033	25,252	18,179	1	1	1
Closing number of units	16,575,952	17,434,817	15,183,531	1,000	1,000	1,000
Operating charges ²	0.02%	0.02%	0.03%	0.02%	0.02%	0.00%
Direct transaction costs ³	0.15%	0.18%	0.20%	0.15%	0.18%	0.20%
Prices	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit	Pence per unit
Highest offer unit price	167.7	160.1	127.2	153.1	148.3	119.6
Lowest bid unit price	127.4	122.0	96.99	116.2	113.3	96.67

¹ The return after charges figures are based on the net asset value reported for financial statements purposes and are not the same as the performance returns figures quoted in the Performance Table and the Investment Report which are based on bid-to-bid dealing prices (the price at which units are sold).

² Operating charges are annualised and exclude portfolio trade-related costs, except costs paid to the custodian/trustee and entry/exit charges paid to an underlying collective investment scheme (if any).

³ Direct transaction costs are annualised and principally comprise commissions and taxes, attributable to the Fund's purchase and sale of equity instruments. See note 15 for further details.

Distribution Tables

for the year ended 28 February 2019

Final Distribution in Pence per Unit

Group 1 – Units purchased prior to 1 March 2018

Group 2 – Units purchased 1 March 2018 to 28 February 2019

	A Income Units		A Accumulation Units		D Income Units		D Accumulation Units		FA Income Units		FA Income Hedged Units		FA Accumulation Units	
	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2
Net revenue (dividend)	0.0000	0.0000	0.0000	0.0000	3.8401	0.0000	4.2572	0.3753	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
Equalisation [†]	–	0.0000	–	0.0000	–	3.8401	–	3.8819	–	0.0000	–	0.0000	–	0.0000
Distribution paid 30.4.2019	0.0000	0.0000	0.0000	0.0000	3.8401	3.8401	4.2572	4.2572	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
Distribution paid 30.4.2018	2.3167	2.3167	2.4525	2.4525	6.2882	6.2882	6.9248	6.9248	0.6978	0.6978	0.6446	0.6446	0.7021	0.7021

	FA Accumulation Hedged Units		FD Income Units		FD Income Hedged Units		FD Accumulation Units		FD Accumulation Hedged Units		FX Accumulation Units		FX Accumulation Hedged Units	
	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2	Group 1	Group 2
Net revenue (dividend)	0.0000	0.0000	1.1497	0.0747	0.9098	0.0000	1.2028	0.1755	0.9399	0.1506	2.3350	0.9848	2.1810	2.1810
Equalisation [†]	–	0.0000	–	1.0750	–	0.9098	–	1.0273	–	0.7893	–	1.3502	–	0.0000
Distribution paid 30.4.2019	0.0000	0.0000	1.1497	1.1497	0.9098	0.9098	1.2028	1.2028	0.9399	0.9399	2.3350	2.3350	2.1810	2.1810
Distribution paid 30.4.2018	0.6447	0.6447	1.8813	1.8813	1.4793	1.4793	1.9493	1.9493	1.5109	1.5109	2.9231	2.9231	2.7230	2.7230

[†] Equalisation applies only to units purchased during the distribution period (Group 2 units). It is the average amount of revenue included in the purchase price of all Group 2 units and is refunded to holders of these units as a return of capital. Being capital, it is not liable to income tax but must be deducted from the cost of units for capital gains tax purposes.

Report on Remuneration

The below disclosures are made in respect of the remuneration policies of the BlackRock group ("BlackRock"), as they apply to BlackRock Fund Managers Limited (the "Manager"). The disclosures are made in accordance with the Directive 2009/65/EC on the coordination of laws, regulations and administrative provisions relating to undertakings for collective investment in transferable securities ("UCITS"), as amended, including in particular by Directive 2014/91/EU of the European Parliament and of the council of 23 July 2014, (the "Directive"), the "Guidelines on sound remuneration policies under the UCITS Directive and AIFMD" issued by the European Securities and Markets Authority, the Financial Conduct Authority Handbook SYSC 19E: The UCITS Remuneration Code (the "UCITS Remuneration Code"), and COLL 4.5.7 R(7).

BlackRock's UCITS Remuneration Policy (the "UCITS Remuneration Policy") will apply to the EEA entities within the BlackRock group authorised as a manager of alternative investment funds in accordance with the Directive, and will ensure compliance with the requirements of Article 14b of the Directive and the UCITS Remuneration Code.

The Manager has adopted the UCITS Remuneration Policy, a summary of which is set out below.

Remuneration Governance

BlackRock's remuneration governance in EMEA operates as a tiered structure which includes: (a) the Management Development and Compensation Committee ("MDCC") (which is the global, independent remuneration committee for BlackRock, Inc. and all of its subsidiaries, including the Manager); and (b) the Manager's board of directors (the "Manager's Board"). These bodies are responsible for the determination of BlackRock's remuneration policies.

(a) MDCC

The MDCC's purposes include:

- providing oversight of:
 - BlackRock's executive compensation programmes;
 - BlackRock's employee benefit plans; and
 - such other compensation plans as may be established by BlackRock from time to time for which the MDCC is deemed as administrator;
- reviewing and discussing the compensation discussion and analysis included in the BlackRock, Inc. annual proxy statement with management and approving the MDCC's report for inclusion in the proxy statement;
- reviewing, assessing and making reports and recommendations to the BlackRock, Inc. board of directors (the "BlackRock, Inc. Board") as appropriate on BlackRock's talent development and succession planning, with the emphasis on performance and succession at the highest management levels; and
- in accordance with applicable UK and European regulations and guidance, to act as the Remuneration Committee for BlackRock's EMEA regulated entities.

The MDCC directly retains its own independent compensation consultant, Semler Brossy Consulting Group LLC, who has no relationship with BlackRock, Inc. or the BlackRock, Inc. Board that would interfere with its ability to provide independent advice to the MDCC on compensation matters.

The BlackRock, Inc. Board has determined that all of the members of the MDCC are "independent" within the meaning of the listing standards of the New York Stock Exchange (NYSE), which requires each meet a "non-employee director" standard.

The MDCC held 10 meetings during 2018. The MDCC charter is available on BlackRock, Inc.'s website (www.blackrock.com).

Through its regular reviews, the MDCC continues to be satisfied with the principles of BlackRock's compensation policy and approach.

(b) The Manager's Board

The Manager's Board has the task of supervising and providing oversight of the UCITS Remuneration Policy as it applies to the Manager and its Identified Staff.

The Manager's Board (through independent review by the relevant control functions) remains satisfied with the implementation of the UCITS Remuneration Policy as it applies to the Manager and its Identified Staff.

Decision-making process

Remuneration decisions for employees are made once annually in January following the end of the performance year. This timing allows full-year financial results to be considered along with other non-financial goals and objectives. Although the framework for remuneration decision-making is tied to financial performance, significant discretion is used to determine individual variable remuneration based on achievement of strategic and operating results and other considerations such as management and leadership capabilities.

No set formulas are established and no fixed benchmarks are used in determining annual incentive awards. In determining specific individual remuneration amounts, a number of factors are considered including non-financial goals and objectives and overall financial and investment performance. These results are viewed in the aggregate without any specific weighting, and there is no direct correlation between any particular performance measure and the resulting annual incentive award. The variable remuneration awarded to any individual(s) for a particular performance year may also be zero.

Annual incentive awards are paid from a bonus pool.

The size of the projected bonus pool, including cash and equity awards, is reviewed throughout the year by the MDCC and the final total bonus pool is approved after year-end. As part of this review, the MDCC receives actual and projected financial information over the course of the year as well as final year-end information. The financial information that the MDCC receives and considers includes the current year projected income statement and other financial measures compared with prior year results and the current year budget. The MDCC additionally reviews other metrics of BlackRock's financial performance (e.g., net inflows of AUM and investment performance) as well as information regarding market conditions and competitive compensation levels.

The MDCC regularly considers management's recommendation as to the percentage of preincentive operating income that will be accrued and reflected as a compensation expense throughout the year for the cash portion of the total annual bonus pool (the "accrual rate"). The accrual rate of the cash portion of the total annual bonus pool may be modified by the MDCC during the year based on its review of the financial information described above. The MDCC does not apply any particular weighting or formula to the information it considers when determining the size of the total bonus pool or the accruals made for the cash portion of the total bonus pool.

Following the end of the performance year, the MDCC approves the final bonus pool amount.

As part of the year-end review process the Enterprise Risk and Regulatory Compliance departments report to the MDCC on any activities, incidents or events that warrant consideration in making compensation decisions.

Individuals are not involved in setting their own remuneration.

Control functions

Each of the control functions (Enterprise Risk, Legal & Compliance, and Internal Audit) has its own organisational structure which is independent of the business units. The head of each control function is either a member of the Global Executive Committee ("GEC"), the global management committee, or has a reporting obligation to the board of directors of BlackRock Group Limited, the parent company of all of BlackRock's EMEA regulated entities, including the Manager.

Functional bonus pools are determined with reference to the performance of each individual function. The remuneration of the senior members of control functions is directly overseen by the MDCC.

Link between pay and performance

There is a clear and well defined pay-for-performance philosophy and compensation programmes which are designed to meet the following key objectives as detailed below:

- appropriately balance BlackRock's financial results between shareholders and employees;
- attract, retain and motivate employees capable of making significant contributions to the long-term success of the business;
- align the interests of senior employees with those of shareholders by awarding BlackRock Inc.'s stock as a significant part of both annual and long-term incentive awards;
- control fixed costs by ensuring that compensation expense varies with profitability;
- link a significant portion of an employee's total compensation to the financial and operational performance of the business as well as its common stock performance;
- discourage excessive risk-taking; and
- ensure that client interests are not negatively impacted by remuneration awarded on a short-term, mid-term and/or long-term basis.

Driving a high-performance culture is dependent on the ability to measure performance against objectives, values and behaviours in a clear and consistent way. Managers use a 5-point rating scale to provide an overall assessment of an employee's performance, and employees also provide a self-evaluation. The overall, final rating is reconciled during each employee's performance appraisal. Employees are assessed on the manner in which performance is attained as well as the absolute performance itself.

In keeping with the pay-for-performance philosophy, ratings are used to differentiate and reward individual performance – but don't pre-determine compensation outcomes. Compensation decisions remain discretionary and are made as part of the year-end compensation process.

When setting remuneration levels other factors are considered, as well as individual performance, which may include:

- the performance of the Manager, the funds managed by the Manager and/or the relevant functional department;
- factors relevant to an employee individually; relationships with clients and colleagues; teamwork; skills; any conduct issues; and, subject to any applicable policy, the impact that any relevant leave of absence may have on contribution to the business);
- the management of risk within the risk profiles appropriate for BlackRock's clients;
- strategic business needs, including intentions regarding retention;
- market intelligence; and
- criticality to business.

A primary product tool is risk management and, while employees are compensated for strong performance in their management of client assets, they are required to manage risk within the risk profiles appropriate for their clients. Therefore, employees are not rewarded for engaging in high-risk transactions outside of established parameters. Remuneration practices do not provide undue incentives for short-term planning or short-term financial rewards, do not reward unreasonable risk and provide a reasonable balance between the many and substantial risks inherent within the business of investment management, risk management and advisory services.

BlackRock operates a total compensation model for remuneration which includes a base salary, which is contractual, and a discretionary bonus scheme.

BlackRock operates an annual discretionary bonus scheme. Although all employees are eligible to be considered for a discretionary bonus, there is no contractual obligation to make any award to an employee under its discretionary bonus scheme. In exercising discretion to award a discretionary bonus, the factors listed above (under the heading "Link between pay and performance") may be taken into account in addition to any other matters which become relevant to the exercise of discretion in the course of the performance year.

Discretionary bonus awards for all employees, including executive officers, are subject to a guideline that determines the portion paid in cash and the portion paid in BlackRock, Inc. stock and subject to additional vesting/clawback conditions. Stock awards are subject to further performance adjustment through variation in BlackRock, Inc.'s share price over the vesting period. As total annual compensation increases, a greater portion is deferred into stock. The MDCC adopted this approach in 2006 to substantially increase the retention value and shareholder alignment of the compensation package for eligible employees, including the executive officers. The portion deferred into stock vests into three equal instalments over the three years following grant.

Supplementary to the annual discretionary bonus as described above, equity awards from the “Partner Plan” and “Targeted Equity Award Plan” are made to select senior leaders to provide greater linkage with future business results. The long-term incentive awards have been established individually to provide meaningful incentive for continued performance over a multi-year period recognising the scope of the individual’s role, business expertise and leadership skills.

Selected senior leaders are eligible to receive performance-adjusted equity-based awards from the “BlackRock Performance Incentive Plan” (“BPIP”). Awards made from the BPIP have a three-year performance period based on a measurement of As Adjusted Operating Margin¹ and Organic Revenue Growth². Determination of pay-out will be made based on the firm’s achievement relative to target financial results at the conclusion of the performance period. The maximum number of shares that can be earned is 165% of the award in those situations where both metrics achieve pre-determined financial targets. No shares will be earned where the firm’s financial performance in both of the above metrics is below a pre-determined performance threshold. These metrics have been selected as key measures of shareholder value which endure across market cycles.

A limited number of investment professionals have a portion of their annual discretionary bonus (as described above) awarded as deferred cash that notionally tracks investment in selected products managed by the employee. The intention of these awards is to align investment professionals with the investment returns of the products they manage through the deferral of compensation into those products. Clients and external evaluators have increasingly viewed more favourably those products where key investors have “skin in the game” through significant personal investments.

Identified Staff

The UCITS Remuneration Policy sets out the process that will be applied to identify staff as Identified Staff, being categories of staff of the Manager, including senior management, risk takers, control functions and any employee receiving total remuneration that takes them into the same remuneration bracket as senior management and risk takers, whose professional activities have a material impact on the risk profiles of the Manager or of the funds it manages.

The list of Identified Staff will be subject to regular review, being formally reviewed in the event of, but not limited to:

- organisational changes;
- new business initiatives;
- changes in significant influence function lists;
- changes in role responsibilities; and
- revised regulatory direction.

Quantitative Remuneration Disclosure

The Manager is required under UCITS to make quantitative disclosures of remuneration. These disclosures are made in line with BlackRock’s interpretation of currently available regulatory guidance on quantitative remuneration disclosures. As market or regulatory practice develops BlackRock may consider it appropriate to make changes to the way in which quantitative remuneration disclosures are calculated. Where such changes are made, this may result in disclosures in relation to a fund not being comparable to the disclosures made in the prior year, or in relation to other BlackRock fund disclosures in that same year.

Disclosures are provided in relation to (a) the staff of the Manager; (b) staff who are senior management; and (c) staff who have the ability to materially affect the risk profile of the Fund, including individuals who, although not directly employed by the Manager, are assigned by their employer to carry out services directly for the Manager.

All individuals included in the aggregated figures disclosed are rewarded in line with BlackRock’s remuneration policy for their responsibilities across the relevant BlackRock business area. As all individuals have a number of areas of responsibilities, only the portion of remuneration for those individuals’ services attributable to the Fund is included in the aggregate figures disclosed.

Members of staff and senior management of the Manager typically provide both UCITS and non-UCITS related services in respect of multiple funds, clients and functions of the Manager and across the broader BlackRock group. Therefore, the figures disclosed are a sum of each individual’s portion of remuneration attributable to the Manager according to an objective apportionment methodology which acknowledges the multiple-service nature of the Manager. Accordingly the figures are not representative of any individual’s actual remuneration or their remuneration structure.

The amount of the total remuneration awarded by the Manager to its staff which has been attributed to the Manager’s UCITS-related business in respect of the Manager’s financial year ending 31 December 2018 is GBP 20.5 million. This figure is comprised of fixed remuneration of GBP 1.5 million and variable remuneration of GBP 19.0 million. There were a total of 59 beneficiaries of the remuneration described above.

The amount of the aggregate remuneration awarded by the Manager, which has been attributed to the Manager’s UCITS-related business in respect of the Manager’s financial year ending 31 December 2018, to its senior management was GBP 0.6 million, and to other members of its staff whose actions have a material impact on the risk profile of the Manager’s UCITS-related business was GBP 19.9 million.

¹ As Adjusted Operating Margin: As reported in BlackRock’s external filings, reflects adjusted Operating Income divided by Total Revenue net of distribution and servicing expenses and amortisation of deferred sales commissions.

² Organic Revenue Growth: Equal to net new base fees plus net new Aladdin revenue generated in the year (in dollars).

Portfolio Statement

at 28 February 2019

Holding or Nominal Value	Investment	Market Value £000's	% of Total Net Assets
EQUITIES – 99.12%; 28.2.2018 98.03%			
Belgium – 2.11%; 28.2.2018 3.24%			
1,077,238	KBC	59,369	2.11
Denmark – 10.09%; 28.2.2018 10.67%			
3,147,062	Danske Bank	46,967	1.67
1,478,157	DSV	92,389	3.28
3,928,961	Novo Nordisk class 'B' shares	144,748	5.14
		284,104	10.09
Finland – 1.88%; 28.2.2018 2.63%			
1,452,171	KONE class 'B' shares	53,002	1.88
France – 27.73%; 28.2.2018 19.19%			
1,366,911	Airbus	132,908	4.72
1,072,369	Eiffage ^o	78,390	2.78
130,114	Kering ^o	53,832	1.91
216,687	L'Oréal	40,911	1.45
429,462	LVMH Moët Hennessy ^o	111,175	3.94
18,938	Pernod Ricard	2,442	0.09
427,771	Rémy Cointreau ^o	41,813	1.48
1,381,631	Safran ^o	141,691	5.03
989,987	Thales	91,544	3.25
299,158	Ubisoft Entertainment	16,513	0.59
980,018	Vinci	70,193	2.49
		781,412	27.73
Germany – 14.69%; 28.2.2018 15.38%			
1,690,074	Deutsche Wohnen	59,539	2.11
1,399,410	Fresenius Medical Care	81,737	2.90
1,539,964	Infineon Technologies	25,440	0.90
73,752	Puma	30,887	1.10
2,032,893	RWE ^o	37,334	1.33
2,051,578	SAP	165,376	5.87
133,327	Wirecard	13,553	0.48
		413,866	14.69
Ireland – 2.09%; 28.2.2018 2.82%			
1,715,365	Kingspan	58,913	2.09

Holding or Nominal Value	Investment	Market Value £000's	% of Total Net Assets
Italy – 5.51%; 28.2.2018 7.35%			
229,554	DiaSorin ^o	16,794	0.60
912,072	Ferrari ^o	88,213	3.13
5,571,028	FinecoBank ^o	50,129	1.78
		155,136	5.51
Netherlands – 3.75%; 28.2.2018 6.78%			
575,690	ASML	79,295	2.81
2,667,549	ING	26,587	0.94
		105,882	3.75
Spain – 5.01%; 28.2.2018 2.11%			
1,020,064	Amadeus IT	58,722	2.08
1,164,129	Grifols ^o	22,708	0.81
2,642,008	Inditex	59,722	2.12
		141,152	5.01
Sweden – 2.23%; 28.2.2018 7.53%			
1,840,353	Assa Abloy	28,644	1.02
870,488	Hexagon series 'B' shares ^o	34,275	1.21
		62,919	2.23
Switzerland – 19.88%; 28.2.2018 15.71%			
494,724	Lonza ^o	105,126	3.73
1,035,185	Nestlé ^o	70,770	2.51
60,076	Partners	32,619	1.16
536,285	Roche Holding	112,151	3.98
1,177,061	Sika	119,715	4.25
4,827,842	STMicroelectronics ^o	60,076	2.13
101,671	Straumann ^o	59,628	2.12
		560,085	19.88
United Kingdom – 4.15%; 28.2.2018 4.62%			
503,105	British American Tobacco	13,835	0.49
392,880	Linde	51,923	1.84
98,169	The Hut class 'B' shares	49,536	1.76
3,430	The Hut class 'D' shares	1,731	0.06
		117,025	4.15

Portfolio Statement continued

Holding or Nominal Value Investment	Underlying Exposure – Derivatives £000's	Market Value £000's	% of Total Net Assets
DERIVATIVES – 0.05%; 28.2.2018 (0.03)%			
Forward currency contracts – 0.05%; 28.2.2018 (0.01)%			
DKK 5,523,828 Danish krone vs UK sterling	635	(13)	0.00
€2,404,212 Euro vs UK sterling	2,063	(45)	0.00
SEK 351,740 Swedish krona vs UK sterling [^]	29	–	0.00
CHF 2,286,661 Swiss franc vs UK sterling	1,730	(28)	0.00
£21,168,064 UK sterling vs Danish krone	21,018	150	0.01
£137,804,476 UK sterling vs Euro	136,806	999	0.03
£4,622,202 UK sterling vs Swedish krona	4,597	26	0.00
£38,377,716 UK sterling vs Swiss franc	38,223	154	0.01
	205,101	1,243	0.05
Futures – 0.00%; 28.2.2018 (0.02)%			
Portfolio of investments		2,794,108	99.17
CASH EQUIVALENTS – 1.25%; 28.2.2018 2.33%			
Short Term Money Market Funds – 1.25%; 28.2.2018 2.33%			
35,309,581 Institutional Cash Series plc – Institutional Sterling Liquidity Fund*		35,310	1.25
Net other liabilities		(11,894)	(0.42)
Total net assets		2,817,524	100.00

Unless otherwise stated, all securities are either listed on a recognised exchange or traded on an eligible securities market.

^a All or a portion of this investment represents a security on loan, see note 2(b)(iv) for further details.

* Managed by a related party.

[^] Investments which are less than are £500 rounded to zero.

The counterparty for the forward currency contracts is Bank of New York Mellon.

Underlying exposure has been calculated according to the guidelines issued by the European Securities and Markets Authority ("ESMA") and represents the market value of an equivalent position in the assets underlying each financial derivative instrument.

Statement of Total Return

for the year ended 28 February 2019

	Notes	£000's	For the year to 28.2.2019 £000's	£000's	For the year to 28.2.2018 £000's
Income					
Net capital (losses)/gains	3		(162,592)		385,804
Revenue	4	50,787		53,446	
Expenses	5	(29,943)		(26,809)	
Interest payable and similar charges	6	(43)		(101)	
Net revenue before taxation		20,801		26,536	
Taxation	7	(3,035)		(490)	
Net revenue after taxation			17,766		26,046
Total return before distributions			(144,826)		411,850
Distributions	8		(17,889)		(26,098)
Change in net assets attributable to unitholders from investment activities			(162,715)		385,752

Statement of Change in Net Assets Attributable to Unitholders

for the year ended 28 February 2019

	£000's	For the year to 28.2.2019 £000's	£000's	For the year to 28.2.2018 £000's
Opening net assets attributable to unitholders		2,832,742		2,096,860
Amounts receivable on issue of units	986,605		915,456	
Amounts payable on cancellation of units	(848,469)		(582,230)	
Dilution adjustment		138,136		333,226
		–		17
Change in net assets attributable to unitholders from investment activities		(162,715)		385,752
Retained distribution on accumulation units		9,361		16,887
Closing net assets attributable to unitholders		2,817,524		2,832,742

Balance Sheet

at 28 February 2019

	Notes	28.2.2019 £000's	28.2.2018 £000's
Assets:			
Fixed assets			
– Investment assets		2,794,194	2,777,287
Current assets			
– Debtors	9	14,333	84,607
– Cash and bank balances	10	5,690	13,711
– Cash equivalents	11	35,310	65,906
Total assets		2,849,527	2,941,511
Liabilities:			
Investment liabilities		(86)	(1,128)
Creditors			
– Distributions payable		(9,175)	(13,122)
– Other creditors	12	(22,742)	(94,519)
Total liabilities		(32,003)	(108,769)
Net assets attributable to unitholders		2,817,524	2,832,742

G D Bamping (Director)
R A R Hayes (Director)
BlackRock Fund Managers Limited
2 May 2019

Notes to Financial Statements

for the year ended 28 February 2019

1. Accounting and Distribution Policies

Accounting Policies

- (a) The financial statements have been prepared in accordance with the Statement of Recommended Practice for Authorised Funds (the "SORP") issued by the Investment Management Association (now known as the Investment Association) in May 2014 and amended in June 2017.
- (b) Dividends on quoted ordinary shares and preference shares are recognised when the securities are quoted ex-dividend. Where such securities are not quoted, dividends are recognised when the right to receive payment is established.

All distributions from Collective Investment Schemes ("CIS") are recognised when the securities are quoted ex-dividend. All distributions from holdings in CIS are treated as revenue with the exception of the equalisation element, which is treated as capital.

Any reported revenue from an offshore fund with reporting status from HMRC, in excess of any distribution received in the reporting period, is recognised as revenue no later than the date on which the reporting fund makes this information available. The equalisation element is treated as capital.

All revenue is recognised as a gross amount that takes account of any withholding taxes but excludes any other taxes such as attributable tax credits.

Revenue from securities lending is accounted for net of associated costs and is recognised on an accruals basis.

Bank interest is recognised on an accruals basis.
- (c) Ordinary stock dividends are recognised wholly as revenue and are based on the market value of the shares on the date they are quoted ex-dividend. Where an enhancement is offered, the amount by which the market value of the shares (on the date they are quoted ex-dividend) exceeds the cash dividend is taken to capital.
- (d) The underlying circumstances behind both special dividends and share buy backs are reviewed on a case by case basis in determining whether the amount is revenue or capital in nature. Any tax treatment will follow the accounting treatment of the principal amount.
- (e) Underwriting commission is wholly recognised as revenue when the issue takes place, except where the Fund is required to take up some or all of the shares underwritten, in which case an appropriate proportion of the commission received is deducted from the cost of those shares.
- (f) All expenses, except those relating to the purchase and sale of investments are charged against revenue. All expenses are recognised on an accruals basis.
- (g) Provision for corporation tax is made at the current rate on the excess of taxable revenue over allowable expenses. Provision is made on all material timing differences arising from the different treatment of items for accounting and tax purposes. A deferred tax asset is recognised only to the extent that it is considered more likely than not that there will be taxable profits in the future against which the asset can be offset.
- (h) The investments of the Fund have been valued at market values, defined as fair value, which is usually bid value at 12 noon on the last business day of the accounting period. In the case of an investment which is not quoted, listed or dealt in on a recognised market, or in respect of which a listed, traded or dealt price or quotation is not available at the time of valuation, the fair value of such investment shall be estimated with care and in good faith by a competent professional person, body, firm or corporation including the Manager's pricing committee and such fair value shall be determined on the basis of the probable realisation value of the investment. The Manager shall be entitled to adopt an alternative method of valuing any particular asset if it considers that the methods of valuation set out above do not provide a fair valuation of a particular asset or liability.

Investments in single priced Collective Investment Schemes have been valued at market values, defined as fair value, which is usually the latest available price at the Fund's 12 noon valuation point on the last business day of the accounting period.

- (i) Any transactions in foreign currencies are translated into Sterling at the rates of exchange ruling on the date of any such transaction. Assets and liabilities in foreign currencies are translated into Sterling at the exchange rates ruling at 12 noon on the last business day of the accounting period. Revenue items in foreign currencies are translated into Sterling at the exchange rate when the revenue is received.
- (j) Where appropriate, certain permitted financial instruments such as derivatives are used for efficient portfolio management. Where such financial instruments are used to protect or enhance revenue, the revenue and expenses derived therefrom are included in 'Revenue' in the Statement of Total Return. Where such financial instruments are used to protect or enhance capital, the gains and losses derived therefrom are included in 'Net capital (losses)/gains' in the Statement of Total Return.
- (k) Cash and bank balances consist of deposits held on call with banks and cash held with clearing brokers and counterparties. Cash equivalents are short-term highly liquid investments that are readily convertible to known amounts of cash and which are subject to an insignificant risk of changes in value.

Distribution Policies

- (l) The ordinary element of stock dividends is treated as revenue and forms part of the distribution.
- (m) Special dividends and share buy backs recognised as revenue form part of the distribution.
- (n) All of the net revenue available for distribution at the final accounting period end will be distributed to unitholders with the balance attributable to accumulation unitholders retained within the Fund. Should expenses and taxation together exceed revenue, there will be no distribution and the shortfall will be met from capital.

2. Financial Instruments and Risks

The Fund's investment activities expose it to the various types of risk which are associated with the financial instruments and markets in which it invests. The following information is not intended to be a comprehensive summary of all risks and investors should refer to the Prospectus for a more detailed discussion of the risks inherent in investing in the Fund.

Risk management framework

The Manager has delegated the day-to-day administration of the investment programme to the Investment Manager. The Investment Manager is also responsible for ensuring that the Fund is managed within the terms of its investment guidelines and limits set out in the Prospectus. The Manager reserves to itself the investment performance, product risk monitoring and oversight and the responsibility for the monitoring and oversight of regulatory and operational risk for the Fund.

The Manager has appointed a risk manager who has responsibility for the daily risk management process with assistance from key risk management personnel of the Investment Manager, including members of the BlackRock Risk and Quantitative Analysis Group ("RQA Group") which is a centralised group which performs an independent risk management function. The RQA Group independently identifies, measures and monitors investment risk. The RQA Group tracks the actual risk management practices being deployed across the different funds. By breaking down the components of the process, the RQA Group has the ability to determine if the appropriate risk management processes are in place for the Fund. This captures the risk management tools employed, how the levels of risk are controlled, ensuring risk/return is considered in portfolio construction and reviewing outcomes.

The principal risk exposure of the Fund is set out as follows:

a) Market risk

Market risk arises mainly from uncertainty about future values of financial instruments influenced by other price, currency and interest rate movements. It represents the potential loss the Fund may suffer through holding market positions in the face of market movements. The Fund is exposed to market risk by virtue of its investments in equities and forward currency contracts.

A key metric the RQA Group uses to measure market risk is Value-at-Risk ("VaR") which encompasses price, currency and interest rate risk. VaR is a statistical risk measure that estimates the potential portfolio loss from adverse market moves in an ordinary market environment. VaR analysis reflects the interdependencies between risk variables, unlike a traditional sensitivity analysis.

The VaR calculations are based on an adjusted historical simulation model with a confidence level of 99%, a holding period of one day and a historical observation period of not less than one year (250 days). A VaR number is defined at a specified probability and a specified time horizon. A 99% one day VaR means that the expectation is that 99% of the time over a one day period the Fund will lose less than this number in percentage terms. Therefore, higher VaR numbers indicate higher risk.

It is noted that the use of the VaR methodology has limitations, namely that the use of historical market data as a basis for estimating future events does not encompass all possible scenarios, particularly those that are of an extreme nature and that the use of a specified confidence level (e.g. 99%) does not take into account losses that occur beyond this level. There is some probability that the loss could be greater than the VaR amounts. These limitations and the nature of the VaR measure mean that the Fund can neither guarantee that losses will not exceed the VaR amounts indicated, nor that losses in excess of the VaR amounts will not occur more frequently.

The one day VaR as at 28 February 2019 and 28 February 2018 based on a 99% confidence level was 2.61% and 1.97% respectively.

i) Market risk arising from foreign currency risk

Exposure to foreign currency risk

Foreign currency risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in foreign exchange rates.

The Fund may invest in securities which may be denominated in currencies other than its reporting currency.

The Fund may also invest in forward currency contracts and thus gain further exposure to foreign currency risk.

The tables below outline the Fund's exposure to foreign currency risk as at the Balance Sheet date.

28 February 2019

Foreign currency exposure	Gross Foreign Currency Exposure £000's	Forward Currency Contracts £000's	Net Foreign Currency Exposure £000's	% of Net Assets
Danish krone	295,872	(20,382)	275,490	9.78
Euro	1,954,075	(134,743)	1,819,332	64.57
Swedish krona	65,196	(4,568)	60,628	2.15
Swiss franc	518,042	(36,493)	481,549	17.09
US dollar	51	–	51	0.00
Total exposure to foreign currencies	2,833,236	(196,186)	2,637,050	93.59

28 February 2018

Foreign currency exposure	Gross Foreign Currency Exposure £000's	Forward Currency Contracts £000's	Net Foreign Currency Exposure £000's	% of Net Assets
Danish krone	310,074	(13,685)	296,389	10.46
Euro	1,762,149	(76,498)	1,685,651	59.51
Swedish krona	214,506	(9,276)	205,230	7.24
Swiss franc	417,400	(18,393)	399,007	14.09
US dollar	18	–	18	0.00
Total exposure to foreign currencies	2,704,147	(117,852)	2,586,295	91.30

Management of foreign currency risk

Foreign currency exposures are managed within parameters utilising forward currency contracts. The details of the contracts in place at the year end are disclosed in the portfolio statement.

ii) Market risk arising from other price risk

Exposure to other price risk

Other price risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market prices (other than those arising from interest rate risk or currency risk), whether those changes are caused by factors specific to the individual financial instrument or its issuer, or factors affecting similar financial instruments traded in the market.

The Fund is exposed to other price risk arising from its investments. The exposure of the Fund to other price risk is the market value of the investments held as shown in the portfolio statement of the Fund.

Management of other price risk

The Investment Manager manages the Fund's other price risk on a daily basis in accordance with the Fund's investment objective.

By diversifying the portfolio, where this is appropriate and consistent with the Fund's objectives, the risk that a price change of a particular investment will have a material impact on the Net Asset Value ("NAV") of the Fund is minimised. The investment concentrations within the portfolio are disclosed in the portfolio statement by investment type.

iii) Market risk arising from interest rate risk

Exposure to interest rate risk

Interest rate risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in market interest rates.

The Fund is exposed to interest rate risk on its cash and bank balances held at The Bank of New York Mellon (International) Limited, amounts held at futures clearing houses and brokers and its cash equivalent holdings. Cash held on deposit at The Bank of New York Mellon (International) Limited receives/incurs interest at the prevailing daily rate which may be negative depending on the currency in which the cash is held.

At 28 February 2019 and 28 February 2018 no interest bearing investments were held by the Fund, hence no interest rate risk exposure table has been presented.

Management of interest rate risk

Interest rate risk exposure is managed by constantly monitoring the position for deviations outside a pre-determined tolerance level and, when necessary, rebalancing back to the original desired parameters.

b) Counterparty credit risk

Exposure to counterparty credit risk

Counterparty credit risk is the risk that one party to a financial instrument will cause a financial loss for the other party by failing to discharge an obligation.

The Fund is exposed to counterparty credit risk from the parties with which it trades and will bear the risk of settlement default.

Management of counterparty credit risk

Counterparty credit risk is monitored and managed by BlackRock's RQA Counterparty & Concentration Risk Team. The team is headed by BlackRock's Chief Counterparty Credit Officer who reports directly to the Global Head of RQA. Credit authority resides with the Chief Counterparty Credit Officer and selected team members to whom specific credit authority has been delegated. As such, counterparty approvals may be granted by the Chief Counterparty Credit Officer or by identified RQA Credit Risk Officers who have been formally delegated authority by the Chief Counterparty Credit Officer as deemed appropriate.

BlackRock's RQA Counterparty & Concentration Risk Team completes a formal review of each new counterparty, monitors and reviews all approved counterparties on an ongoing basis and maintains an active oversight of counterparty exposures.

The Manager maintains a list of approved counterparties. This list is regularly monitored and revised for changes based on the counterparty's creditworthiness, market reputation and expectations of future financial performance. Transactions will only be opened with financial intermediaries on the approved counterparties list.

ii) Over-the-Counter ("OTC") Financial Derivative Instruments ("FDIs")

The Fund's holdings in OTC FDIs expose the Fund to counterparty credit risk.

Counterparty credit risk arises from the failure of the counterparty to perform according to the terms of the contract. The Fund's exposure to counterparty credit risk is limited to the contracts in which it currently has a gain position reduced by the cash collateral received from the counterparty or to counterparties which have received collateral from the Fund.

All OTC FDIs are entered into by the Fund under an International Swaps and Derivatives Associations, Inc. Master Agreement ("ISDA Master Agreement") or similar agreement. An ISDA Master Agreement is a bilateral agreement between the Fund and a counterparty that governs OTC FDIs (including total return swaps) entered into by the parties. The parties' exposures under the ISDA Master Agreement are netted and collateralised together, therefore any collateral disclosures provided are in respect of all OTC FDIs entered into by the Fund under the ISDA Master Agreement, not just total return swaps. All collateral received/posted by the Fund under the ISDA Master Agreement is transferred bilaterally under a title transfer arrangement.

Cash held as security by the counterparty to derivative contracts is subject to the credit risk of the counterparty.

The carrying value of financial assets together with cash best represents the Fund's gross maximum exposure to counterparty credit risk at the reporting date, before including the effect of ISDA Master Agreements and close-out netting, which would reduce the overall counterparty credit risk exposure.

The Fund's maximum exposure to counterparty credit risk from holding forward currency contracts will be equal to the notional amount of the currency and any net unrealised gains or losses as disclosed in the portfolio statement.

Management of counterparty credit risk related to OTC FDIs

Forward currency contracts do not require variation margin and thus the counterparty credit risk is monitored through the BlackRock RQA Counterparty & Concentration Risk Team which monitors the creditworthiness of the counterparty. The counterparties for forward currency contracts are disclosed in the portfolio statement.

The lowest credit rating of any one counterparty as at 28 February 2019 was A (28 February 2018: BBB) (Standard & Poor's rating).

The following tables detail the number of counterparties the Fund is exposed to by OTC FDIs type and the maximum exposure (which is calculated on a net basis) to any one counterparty.

28 February 2019

Counterparty	Forwards £000's	Total Exposure £000's
Bank of New York Mellon	1,243	1,243

28 February 2018

Counterparty	Forwards £000's	Total Exposure £000's
Bank of New York Mellon	(307)	(307)

ii) Trustee and Custodian

The Fund's Trustee and Custodian is The Bank of New York Mellon (International) Limited (the "Trustee" and "Custodian").

Substantially all of the investments other than FDIs of the Fund are held by the Custodian at year end. Investments are segregated from the assets of the Custodian, with ownership rights remaining with the Fund. Bankruptcy or insolvency of the Custodian may cause the Fund's rights with respect to its investments held by the Custodian to be delayed or limited. The maximum exposure to this risk is the total amount of equity and bond investments disclosed in the portfolio statement.

The Fund will be exposed to the credit risk of the Custodian, or any depositary used by the Trustee regarding cash balances held in accounts with same. In the event of insolvency or bankruptcy of the Custodian or any depositary used by the Trustee, the Fund will be treated as a general creditor of the Trustee.

Management of counterparty credit risk related to the Trustee and Custodian

To mitigate the Fund's credit risk with respect to the Trustee, the Investment Manager of the Fund employs specific procedures to ensure that the Trustee employed is a reputable institution and that the associated credit risk is acceptable to the Fund. The Fund only transacts with counterparties that are regulated entities subject to prudential supervision, or with high credit-ratings assigned by international credit-rating agencies.

The long term credit rating of the parent company of the Trustee and Custodian, The Bank of New York Mellon Corporation, as at 28 February 2019 was A (28 February 2018: A) (Standard & Poor's rating).

iii) Counterparties

All transactions in listed securities are settled/paid for upon delivery using approved brokers. The risk of default is considered minimal, as delivery of securities sold is only made once the broker has received payment. Payment is made on a purchase once the securities have been received by the broker. The trade will fail if either party fails to meet its obligation.

Counterparty credit risk arising on transactions with brokers relates to transactions awaiting settlement. Risk relating to unsettled transactions is considered small due to the short settlement period involved and the high credit quality of the brokers used.

Management of counterparty credit risk related to Counterparties

The Manager monitors the credit rating and financial position of the brokers used to further mitigate this risk.

iv) Securities lending

The Fund engages in security lending activities which expose the Fund to counterparty credit risk. The maximum exposure to the Fund is equal to the value of the securities loaned.

Securities lending transactions entered into by the Fund are subject to a written legal agreement between the Fund and the Securities Lending Agent, BlackRock Advisors (UK) Limited, a related party to the Fund, and separately between the Securities Lending Agent and the approved borrowing counterparty. Collateral received in exchange for securities lent is transferred under a title transfer arrangement and is delivered to and held in an account with a tri-party collateral manager in the name of The Bank of New York Mellon (International) Limited on behalf of the Fund. Collateral received is segregated from the assets belonging to the Fund's Trustee or the Lending Agent.

The following table details the value of securities on loan (individually identified in the portfolio statement) and associated collateral received, analysed by borrowing counterparty as at the Balance Sheet date.

Counterparty	Counterparty's country of establishment	28 February 2019		28 February 2018	
		Securities on loan £000's	Collateral received £000's	Securities on loan £000's	Collateral received £000's
Barclays Bank Plc	UK	–	–	426	482
Barclays Capital Securities Limited	UK	9,341	9,883	–	–
Credit Suisse AG Dublin Branch	Ireland	14,760	15,637	–	–
Credit Suisse International	Switzerland	4,979	5,260	–	–
Credit Suisse Securities (Europe) Limited	UK	2,588	2,808	2,368	2,491
Deutsche Bank AG	Germany	24,004	27,059	20,694	22,512
HSBC Bank Plc	UK	31	33	–	–
J.P. Morgan Securities Plc	UK	65,561	72,673	34,841	37,880
Merrill Lynch International	UK	8,454	9,100	9,484	10,126
Morgan Stanley & Co. International Plc	UK	1,709	1,878	–	–
Société Générale SA	France	–	–	61,443	65,820
Total		131,427	144,331	129,256	139,311

As at 28 February 2019, Collateral received from these borrowing counterparties comprised of 18.56% in debt securities and 81.44% in equity securities. (28 February 2018: 13.42% in debt securities and 86.58% in equity securities).

Collateral accepted is non-cash in the form of sovereign debt rated AA or better from approved governments only, supranational debt obligations rated AAA or better, equity securities and exchange traded funds listed on a recognised exchange.

Management of counterparty credit risk related to securities lending

To mitigate this risk, the Fund receives either cash or securities as collateral equal to a certain percentage in excess of the fair value of the securities loaned. The Investment Manager monitors the fair value of the securities loaned and additional collateral is obtained, if necessary. As at 28 February 2019 and 28 February 2018, all non-cash collateral received consists of securities admitted to or dealt on a recognised exchange.

The Fund also benefits from a borrower default indemnity provided by BlackRock Inc. The indemnity allows for full replacement of securities lent. BlackRock Inc. bears the cost of indemnification against borrower default.

c) Liquidity risk

Exposure to liquidity risk

Liquidity risk is the risk that the Fund will encounter difficulties in meeting its obligations associated with financial liabilities.

Liquidity risk to the Fund arises from the redemption requests of unitholders and the liquidity of the underlying investments the Fund is invested in. The Fund's unitholders may redeem their units on the close of any daily dealing deadline for cash equal to a proportionate share of the Fund's NAV. The Fund is therefore potentially exposed to the liquidity risk of meeting the unitholders' redemptions and may need to sell assets at prevailing market prices to meet liquidity demands.

The Fund invests primarily in companies based in Europe, which is typically considered to be a territory operating with high levels of liquidity. From time to time, however, market liquidity may be affected by economic events.

All non-derivative financial liabilities including distributions payable held by the Fund as at 28 February 2019 and 28 February 2018, based on contractual maturities, fall due within one to three months.

Management of liquidity risk

Liquidity risk is minimised by holding sufficient liquid investments which can be readily realised to meet liquidity demands.

At times of excessive redemptions the Manager may decide to defer redemptions at any valuation point to the next valuation point where the requested aggregate redemptions exceed 10 per cent of the Fund's NAV. This will therefore allow the Manager to protect the interests of continuing unitholders by allowing the Manager to match the sale of scheme property to the level of redemptions. This should reduce the impact of dilution on the Fund. All unitholders who have sought to redeem units at any valuation point at which redemptions are deferred will be treated consistently and any redemption requests received in the meantime will not be processed until the redemption requests that have been deferred to the subsequent valuation points have been processed.

The Fund's liquidity risk is managed on a daily basis by the Investment Manager in accordance with established policies and procedures in place. The portfolio managers review daily forward looking cash reports which project cash obligations. These reports allow them to manage the Fund's cash obligations.

d) Valuation of financial instruments

The Fund classifies financial instruments measured at fair value using a fair value hierarchy. The fair value hierarchy has the following categories:

Level 1 – Unadjusted quoted prices for identical instruments in active markets

A financial instrument is regarded as quoted in an active market if quoted prices are readily and regularly available and those prices represent actual and regularly occurring market transactions on an arm's length basis. The Fund does not adjust the quoted price for these instruments.

Level 2 – Valuation techniques using observable inputs other than quoted prices in level 1

This category includes instruments valued using quoted prices in active markets for similar instruments; quoted prices for similar instruments in markets that are considered less than active; or other valuation techniques where all significant inputs are directly or indirectly observable from market data.

Valuation techniques used for non-standardised financial instruments such as OTC derivatives, include the use of comparable recent arm's length transactions, reference to other instruments that are substantially the same, discounted cash flow analysis, option pricing models and other valuation techniques commonly used by market participants making the maximum use of market inputs and relying as little as possible on entity determined inputs.

Level 3 – Valuation techniques using significant unobservable inputs

This category includes all instruments where the valuation techniques used include inputs not based on market data and these inputs could have a significant impact on the instrument's valuation.

This category also includes instruments that are valued based on quoted prices for similar instruments where significant entity determined adjustments or assumptions are required to reflect differences between the instruments and instruments for which there is no active market.

The level in the fair value hierarchy within which the fair value measurement is categorised in its entirety is determined on the basis of the lowest level input that is significant to the fair value measurement in its entirety. For this purpose, the significance of an input is assessed against the fair value measurement in its entirety. If a fair value measurement uses observable inputs that require significant adjustment based on unobservable inputs, that measurement is a level 3 measurement.

Assessing the significance of a particular input to the fair value measurement in its entirety requires judgement, considering factors specific to the asset or liability. The determination of what constitutes 'observable' inputs requires significant judgement by the Investment Manager. The Investment Manager considers observable inputs to be that market data that is readily available, regularly distributed or updated, reliable and verifiable, not proprietary, and provided by independent sources that are actively involved in the relevant market.

Notes to Financial Statements continued

The table below is an analysis of the Fund's investment assets and investment liabilities measured at fair value at the Balance Sheet date.

	Level 1 £000's	Level 2 £000's	Level 3 £000's	Total £000's
28 February 2019				
Investment assets	2,792,865	1,329	–	2,794,194
Investment liabilities	–	(86)	–	(86)
28 February 2018				
Investment assets	2,777,152	135	–	2,777,287
Investment liabilities	(686)	(442)	–	(1,128)

Securities with a value less than £500 are not disclosed in the table above. These securities are identified on the portfolio statement.

e) Global exposure

The Manager is required by the COLL Sourcebook to employ a risk management process in respect of the Fund which enables it to accurately monitor and manage the global exposure from FDIs.

The Manager uses a methodology known as the Commitment Approach in order to measure the global exposure of the Fund. The Commitment Approach is a methodology that aggregates the underlying market or notional values of FDIs to determine the degree of global exposure of the Fund to FDIs.

In accordance with the COLL Sourcebook, global exposure for a fund utilising the Commitment Approach must not exceed 100% of the Fund's NAV. The calculation of global exposure represents only one element of the Fund's risk management process and in that respect the Manager will continue to report VaR as a market risk measure to the Board of Directors.

The exposures to FDIs at year end are marked on the portfolio statement.

3. Net Capital (Losses)/Gains

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
The net capital (losses)/gains comprise:		
(Losses)/gains on non-derivative securities	(161,352)	393,520
Losses on derivative securities	(3,593)	(8,286)
Currency gains	2,391	600
Custodian transaction costs	(38)	(30)
Net capital (losses)/gains	(162,592)	385,804

4. Revenue

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
Interest from UK bank deposits	20	250
Overseas dividends	47,151	49,900
Revenue from short-term money market funds	686	110
Securities lending revenue	210	136
UK dividends	2,720	2,858
Underwriting commission	–	192
Total revenue	50,787	53,446

5. Expenses

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
Payable to the Manager or associates of the Manager:		
– Manager's charge	24,916	22,502
– Registrar's fees	4,366	3,749
	29,282	26,251
Other expenses:		
– Audit fee	8	7
– Legal and other professional fees	27	61
– Safe custody fees	264	186
– Trustee's fees	362	304
	661	558
Total expenses	29,943	26,809

6. Interest Payable and Similar Charges

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
Interest on bank overdrafts	41	95
Interest paid on margin deposits	2	6
Total interest payable and similar charges	43	101

7. Taxation
(a) Analysis of tax charge

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
Overseas tax	3,035	490
Total tax charge [see note 7(b)]	3,035	490

(b) Factors affecting the tax charge

The tax assessed for the year is lower than the standard rate of corporation tax in the UK for an authorised unit trust. The differences are explained below:

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
Net revenue before taxation	20,801	26,536
Corporation tax at 20% (28 February 2018: 20%)	4,160	5,307
Effects of:		
Movement in excess management expenses	5,821	5,244
Overseas tax	3,035	490
Prior year adjustment to tax losses	(7)	–
Revenue not subject to tax	(9,974)	(10,551)
Total tax charge [see note 7(a)]	3,035	490

At 28 February 2019, the Fund had surplus management expenses of £184,099,000 (28 February 2018: £154,992,000). It is unlikely that the Fund will generate sufficient taxable profits in the future to utilise these expenses and, therefore, a deferred tax asset of £36,819,000 (28 February 2018: £30,998,000) has not been recognised.

8. Distributions

	For the year to 28.2.2019 £000's	For the year to 28.2.2018 £000's
Final distribution	18,536	30,009
	18,536	30,009
Add: Amounts deducted on cancellation of units	5,395	5,634
Less: Amounts received on issue of units	(6,042)	(9,545)
Distributions	17,889	26,098

The distributable amount has been calculated as follows:

Net revenue after taxation	17,766	26,046
Add: Equalisation on conversions	10	52
Add: Shortfall of income/Deficit of share classes taken to capital	113	–
Distributions	17,889	26,098

Details of the final distributions per unit are set out in the tables on page 16.

9. Debtors

	28.2.2019 £000's	28.2.2018 £000's
Accrued revenue	2,090	509
Amounts receivable for issue of units	4,759	8,625
Currency sales awaiting settlement	108	59,067
Overseas tax recoverable	5,132	4,135
Sales awaiting settlement	2,244	12,271
Total debtors	14,333	84,607

10. Cash and Bank Balances

	28.2.2019 £000's	28.2.2018 £000's
Amount held at futures clearing houses and brokers	–	4,303
Cash and bank balances	5,690	9,408
Total cash and bank balances	5,690	13,711

11. Cash Equivalents

	28.2.2019 £000's	28.2.2018 £000's
Investment in short-term money market funds	35,310	65,906
Total cash equivalents	35,310	65,906

12. Other Creditors

	28.2.2019 £000's	28.2.2018 £000's
Accrued Audit fee	7	7
Accrued FCA fee	1	1
Accrued Manager's charge	5,769	4,025
Accrued Registrar's fee	1,002	1,372
Accrued Safe custody fees	56	48
Accrued Trustee's fees	82	53
Amounts payable for cancellation of units	13,157	5,979
Currency purchases awaiting settlement	–	58,961
Custodian transaction costs	–	8
Purchases awaiting settlement	2,668	24,065
Total other creditors	22,742	94,519

13. Contingent Assets and Liabilities

There were no contingent assets or liabilities at the Balance Sheet date (28 February 2018: Nil).

14. Related Parties

Parties are considered to be related if one party has the ability to control the other party or exercise significant influence over the other party in making financial or operational decisions.

The following entities were related parties of the Fund during the year ended 28 February 2019:

Manager/Registrar:	BlackRock Fund Managers Limited
Investment Manager:	BlackRock Investment Management (UK) Limited
Securities lending agent:	BlackRock Advisors (UK) Limited

The ultimate holding company of the Manager, Registrar, Investment Manager and securities lending agent is BlackRock Inc. ("BlackRock"), a company incorporated in Delaware, USA. PNC Financial Services Group Inc. PNC Financial Services Group Inc. ("PNC") is a substantial shareholder in BlackRock Inc. PNC did not provide any services to the Fund during the years ended 28 February 2019 and 28 February 2018.

14. Related Parties continued

The Manager acts as either principal or agent for the Trustee in respect of all transactions of units of the Fund. The aggregate monies received through issue and paid through cancellation of units are disclosed in the Statement of Change in Net Assets Attributable to Unitholders and note 8. Any amounts due to or from the Manager at the year end are disclosed in notes 9 and 12. Management fees and registration fees paid to the Manager are shown in note 5. The balances due at the year end in respect of these fees are shown in note 12. Securities lending revenue earned by the Fund is disclosed in note 4.

For holdings in Institutional Cash Series plc ("ICS"), there will be no initial charges or redemption charges payable on investments in the Fund, however, duties and charges may apply. ICS will be subject to fees and expenses which may include fixed management fees, performance fees, administration fees and custodial fees.

As at 28 February 2019 and 28 February 2018, none of the unitholders:

- (i) are funds managed by the BlackRock Group or are affiliates of BlackRock Inc. or
- (ii) are investors, other than those included in (i) above, who held 51% or more of the voting units in issue in the Fund and are as a result, considered to be related parties to the Fund.

15. Portfolio Transaction Costs

For the year ended 28 February 2019

Purchases (excluding derivatives)	Transaction Value £000's	Direct Transaction Costs			
		Commissions £000's	%	Taxes £000's	%
Equity instruments	2,473,360	992	0.04	2,476	0.10
Total purchases	2,473,360	992		2,476	
Total purchases including transaction costs	2,476,828				

Sales (excluding derivatives)	Transaction Value £000's	Direct Transaction Costs			
		Commissions £000's	%	Taxes £000's	%
Equity instruments	2,302,299	978	0.04	–	–
Total sales	2,302,299	978		–	
Total sales net of transaction costs	2,301,321				

Derivative transaction costs	81	–
Total transaction costs	2,051	2,476
Total transaction costs as a % of average net assets	0.07%	0.08%

15. Portfolio Transaction Costs continued

For the year ended 28 February 2018

Purchases (excluding derivatives)	Direct Transaction Costs				
	Transaction Value £000's	Commissions £000's	%	Taxes £000's	%
Equity instruments	2,377,489	1,149	0.05	2,142	0.09
Total purchases	2,377,489	1,149		2,142	
Total purchases including transaction costs	2,380,780				

Sales (excluding derivatives)	Direct Transaction Costs				
	Transaction Value £000's	Commissions £000's	%	Taxes £000's	%
Equity instruments	2,106,660	1,206	0.06	–	0.00
Total sales	2,106,660	1,206		–	
Total sales net of transaction costs	2,105,454				

Derivative transaction costs	49	–
Total transaction costs	2,404	2,142
Total transaction costs as a % of average net assets	0.10%	0.08%

The above analysis covers direct transaction costs incurred by the Fund during the year. However it is important to understand the nature of other transaction costs associated with different investment asset classes and instruments types.

Separately identifiable direct transaction costs (such as commissions and taxes) are attributable to the Fund's purchase and sale of equity instruments. Additionally, for equity shares there is a dealing spread cost (the difference between the buying and selling prices) which will be incurred on purchase and sale transactions.

Transactions in money market instruments to manage the Fund's daily liquidity position are excluded from the analysis.

Transaction costs for derivatives positions will be either incurred as direct costs or form part of the dealing spread for the instruments. Any direct costs are identified in the analysis above. Dealing spread costs incurred by the Fund vary considerably for the different asset/instrument types depending on a number of factors including transaction value and market sentiment.

15. Portfolio Transaction Costs continued

At the Balance Sheet date the average portfolio dealing spread (difference between bid and offer prices of all investments expressed as a percentage of the offer price value) was 0.07% (28 February 2018: 0.08%).

16. Units in Issue

The movement in units in issue for the year ended 28 February 2019 is as follows:

	A Income Units	A Accumulation Units	D Income Units	D Accumulation Units	FA Income Units
Balance at the beginning of the year	1,997,949	42,030,534	17,904,183	45,229,940	5,533,211
Issued during the year	238,101	5,504,904	550,910	1,563,346	540,508
Cancelled during the year	(438,739)	(7,307,968)	(2,959,072)	(7,197,573)	(488,485)
Converted during the year	(226,461)	(3,744,689)	(42,914)	(289,238)	(8,997)
Balance at the end of the year	1,570,850	36,482,781	15,453,107	39,306,475	5,576,237

	FA Income Hedged Units	FA Accumulation Units	FA Accumulation Hedged Units	FD Income Units	FD Income Hedged Units
Balance at the beginning of the year	8,474	111,379,189	7,622	612,651,387	26,028,113
Issued during the year	–	29,873,847	2,774	272,645,680	37,086,607
Cancelled during the year	–	(36,768,684)	–	(175,529,764)	(19,577,295)
Converted during the year	–	12,333,464	–	2,168,335	(39,620)
Balance at the end of the year	8,474	116,817,816	10,396	711,935,638	43,497,805

	FD Accumulation Units	FD Accumulation Hedged Units	FX Accumulation Units	FX Accumulation Hedged Units
Balance at the beginning of the year	567,905,929	24,001,322	17,434,817	1,000
Issued during the year	228,208,859	33,269,519	1,105,981	–
Cancelled during the year	(220,195,421)	(18,266,924)	(1,964,846)	–
Converted during the year	583,243	38,236	–	–
Balance at the end of the year	576,502,610	39,042,153	16,575,952	1,000

Revenue is allocated each day pro rata to the capital value of assets attributable to each class and taxation is computed by reference to the net revenue after expenses attributable to each class. The distribution per unit class is given in the distribution table. All unit classes have the same rights on winding up.

17. Post Balance Sheet Events

There have been no significant events subsequent to the year end, which, in the opinion of the Manager, may have had an impact on the financial statements for the year ended 28 February 2019.

Statement of Manager's Responsibilities

The Manager is required by the rules of the COLL Sourcebook to prepare the financial statements for each financial year. These financial statements must be prepared in accordance with generally accepted accounting standards in the United Kingdom to give a true and fair view of the state of affairs of the Fund at the year end and of the net revenue and net losses for the year.

The financial statements should comply with the disclosure requirements of the Statement of Recommended Practice (the "SORP") for Authorised Funds issued by the Investment Management Association (subsequently The Investment Association) and must comply with any relevant provisions of the Trust Deed.

The Manager is responsible for keeping such accounting records as are necessary to enable it to ensure that the financial statements comply with the COLL Sourcebook, the SORP and the Trust Deed.

Statement of the Trustee's Responsibilities in Respect of the Fund and Report of the Trustee to the Unitholders of the Fund for the Year Ended 28 February 2019

The Depositary in its capacity as Trustee of the Fund must ensure that the Fund is managed in accordance with the Financial Conduct Authority's Collective Investment Schemes Sourcebook, the Financial Services and Markets Act 2000, as amended, (together "the Regulations"), the Trust Deed and Prospectus (together "the Scheme documents") as detailed below.

The Trustee must in the context of its role act honestly, fairly, professionally, independently and in the interests of the Fund and its investors.

The Trustee is responsible for the safekeeping of all the custodial assets and maintaining a record of all other assets of the Fund in accordance with the Regulations.

The Trustee must ensure that:

- the Fund's cash flows are properly monitored and that cash of the Fund is booked in cash accounts in accordance with the Regulations;
- the sale, issue, repurchase, redemption and cancellation of units are carried out in accordance with the Regulations;
- the value of units of the Fund are calculated in accordance with the Regulations;
- any consideration relating to transactions in the Fund's assets is remitted to the Fund within the usual time limits
- the Fund's income is applied in accordance with the Regulations; and
- the instructions of the Authorised Fund Manager ("the AFM"), which is the UCITS Management Company, are carried out (unless they conflict with the Regulations).

The Trustee also has a duty to take reasonable care to ensure that the Fund is managed in accordance with the Regulations and the Scheme documents of the Fund in relation to the investment and borrowing powers applicable to the Fund.

Having carried out such procedures as we considered necessary to discharge our responsibilities as Trustee of the Fund, it is our opinion, based on the information available to us and the explanations provided, that, in all material respects the Fund, acting through the AFM:

- (i) has carried out the issue, sale, redemption and cancellation, and calculation of the price of the Fund's units and the application of the Fund's income in accordance with the Regulations and the Scheme documents of the Fund; and
- (ii) has observed the investment and borrowing powers and restrictions applicable to the Fund in accordance with the Regulations and the Scheme documents of the Fund.

The Bank of New York Mellon
(International) Limited

London
2 May 2019

Independent Auditor's Report to the Unitholders of BlackRock European Dynamic Fund

Opinion

We have audited the financial statements of BlackRock European Dynamic Fund ("the Fund") for the year ended 28 February 2019 which comprise the Statement of Total Return and Statement of Change in Net Assets Attributable to Unitholders together with the Balance Sheet, the accounting policies of the Fund, the related notes and the Distribution Tables. The financial reporting framework that has been applied in their preparation is applicable law and United Kingdom Accounting Standards (United Kingdom Generally Accepted Accounting Practice) including FRS 102 'The Financial Reporting Standard applicable to the UK and Republic of Ireland'.

In our opinion, the financial statements:

- give a true and fair view of the financial position of the Fund as at 28 February 2019 and of the net revenue and the net capital losses on the scheme property of the Fund for the year then ended; and
- have been properly prepared in accordance with United Kingdom Generally Accepted Accounting Practice including FRS 102 'The Financial Reporting standard applicable in the UK and Republic of Ireland'.

Basis for opinion

We conducted our audit in accordance with International Standards on Auditing (UK) (ISAs (UK)) and applicable law. Our responsibilities under those standards are further described in the Auditor's responsibilities for the audit of the financial statements section of our report below. We are independent of the fund in accordance with the ethical requirements that are relevant to our audit of the financial statements in the UK, including the FRC's Ethical Standard, and we have fulfilled our other ethical responsibilities in accordance with these requirements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Conclusions relating to going concern

We have nothing to report in respect of the following matters in relation to which the ISAs (UK) require us to report to you where:

- the manager's use of the going concern basis of accounting in the preparation of the financial statements is not appropriate; or
- the manager has not disclosed in the financial statements any identified material uncertainties that may cast significant doubt about the fund's ability to continue to adopt the going concern basis of accounting for a period of at least twelve months from the date when the financial statements are authorised for issue.

Other information

The other information comprises the information included in the annual report, other than the financial statements and our auditor's report thereon. The manager is responsible for the other information.

Our opinion on the financial statements does not cover the other information and, except to the extent otherwise explicitly stated in this report, we do not express any form of assurance conclusion thereon.

In connection with our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit or otherwise appears to be materially misstated. If we identify such material inconsistencies or apparent material misstatements, we are required to determine whether there is a material misstatement in the financial statements or a material misstatement of the other information. If, based on the work we have performed, we conclude that there is a material misstatement of the other information, we are required to report that fact.

We have nothing to report in this regard.

Opinions on other matters prescribed by the rules of the Collective Investment Schemes Sourcebook of the Financial Conduct Authority

In our opinion:

- the financial statements have been properly prepared in accordance with the Statement of Recommended Practice relating to Authorised Funds, the rules of the Collective Investment Schemes Sourcebook of the Financial Conduct Authority and the Trust Deed;
- the information given in the manager's report for the financial year for which the financial statements are prepared is consistent with the financial statements; and
- there is nothing to indicate that proper accounting records have not been kept or that the financial statements are not in agreement with those records.

Matters on which we are required to report by exception

We have nothing to report in respect of the following matter in relation to which the Collective Investment Schemes Sourcebook of the Financial Conduct Authority rules requires us to report to you if, in our opinion:

- we have not received all the information and explanations which, to the best of our knowledge and belief, are necessary for the purposes of our audit.

Responsibilities of the manager

As explained more fully in the manager's responsibilities statement set out on page 47, the manager is responsible for the preparation of the financial statements and for being satisfied that they give a true and fair view, and for such internal control as the manager determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, the manager is responsible for assessing the fund's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the manager either intends to liquidate the fund or to cease operations, or has no realistic alternative but to do so.

Auditor's responsibilities for the audit of the financial statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs (UK) will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

A further description of our responsibilities for the audit of the financial statements is located on the Financial Reporting Council's website at <https://www.frc.org.uk/auditorsresponsibilities>. This description forms part of our auditor's report.

Use of our report

This report is made solely to the unitholders of the fund, as a body, pursuant to Paragraph 4.5.12 of the rules of the Collective Investment Schemes Sourcebook of the Financial Conduct Authority. Our audit work has been undertaken so that we might state to the unitholders of the fund those matters we are required to state to them in an auditor's report and for no other purpose. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the fund and the unitholders of the fund as a body, for our audit work, for this report, or for the opinions we have formed.

Ernst & Young LLP
Statutory Auditor

Edinburgh
2 May 2019

Supplementary Information

Efficient Portfolio Management Techniques

The Manager may, on behalf of the Fund and subject to the conditions and within the limits laid down by the FCA, the Prospectus, as amended from time to time, and the ESMA Guidelines, employ techniques and instruments relating to transferable securities. These include repurchases/reverse repurchase transactions ("repo transactions") and securities lending, provided that such techniques and instruments are used for efficient portfolio management purposes.

Securities Lending

The total value of securities on loan as a proportion of the Fund's NAV and total lendable assets, as at the balance sheet date, is 4.66% and 5.22% respectively.

Total lendable assets represents the aggregate value of assets forming part of the Fund's securities lending programme. This excludes any assets held by the Fund that are not considered lendable due to any market, regulatory, investment or other restriction.

The total income earned from securities lending transactions is split between the relevant Fund and the Securities Lending Agent. The Fund receives 62.5% while the Securities Lending Agent receives 37.5% of such income, with all operational costs borne out of the Securities Lending Agent's share. Income earned during the year by the Fund from securities lending transactions is disclosed in the notes to the financial statements.

The value of securities on loan and associated collateral analysed by counterparty, as at 28 February 2019, is disclosed in the notes to the financial statements.

All securities on loan have an open maturity tenor as they are callable or terminable on a daily basis.

Collateral

The Fund engages in activities which may require collateral to be provided to a counterparty ("collateral posted") or may hold collateral received ("collateral received") from a counterparty.

The following table provides an analysis by currency of the underlying non-cash collateral received by way of title transfer collateral arrangement by the Fund, in respect of securities lending transactions, as at 28 February 2019.

Currency	Non-cash collateral received
	£000's
Securities lending transactions	
CAD	1,984
CHF	2,329
CNY	29,732
DKK	380
EUR	38,446
GBP	10,345
HKD	5,034
JPY	12,128
NOK	453
SEK	933
SGD	757
USD	41,810
Total	144,331

The Fund is the legal owner of inbound collateral and can sell the assets and withhold the cash in the case of default.

Non-cash collateral received by way of title transfer collateral arrangement in relation to securities lending transactions cannot be sold, re-invested or pledged.

Collateral continued

The following table provides an analysis of the type, quality and maturity tenor of non-cash collateral received by the Fund by way of title transfer collateral arrangement in respect of securities lending transactions, as at 28 February 2019.

Collateral type and quality	Maturity Tenor					Total
	0 - 30 days	31 - 90 days	91 - 365 days	More than 365 days	Open transactions	
	£000's	£000's	£000's	£000's	£000's	£000's
Collateral received – securities lending						
Fixed Income						
Investment grade	2,760	483	266	23,272	–	26,781
Equities						
Recognised equity index	–	–	–	–	117,516	117,516
ETFs						
UCITS	–	–	–	–	11	11
Non-UCITS	–	–	–	–	23	23
Total	2,760	483	266	23,272	117,550	144,331

Investment grade securities are those issued by an entity with a minimum investment grade credit rating from at least one globally recognised credit rating agency; Standard & Poor's, Moody's or Fitch.

A recognised equity index contains at least 20 equities where no single equity represents more than 20% of the total index and no five equities combined represent more than 60% of the total index.

The maturity tenor analysis for fixed income securities received or posted as collateral is based on the respective contractual maturity date, while for equity securities and ETFs received as collateral are presented as open transactions as they are not subject to a contractual maturity date.

Supplementary Information continued

Collateral continued

As at 28 February 2019, all non-cash collateral received by the Fund in respect of securities lending transactions is held by the Fund's Trustee (or through its delegates).

The following table lists the issuers of non-cash collateral received by the Fund by way of title transfer collateral arrangement across securities lending transactions as at 28 February 2019.

Issuer	Value	% of the Fund's NAV
	£000's	
J.P. Morgan Securities Plc	72,673	2.58
Deutsche Bank AG	27,059	0.96
Credit Suisse AG Dublin Branch	15,637	0.55
Barclays Capital Securities Limited	9,883	0.35
Merrill Lynch International	9,100	0.32
Credit Suisse International	5,260	0.19
Credit Suisse Securities (Europe) Limited	2,808	0.10
Morgan Stanley & Co. International Plc	1,878	0.07
HSBC Bank Plc	33	0.00
Total	144,331	5.12

No securities collateral received from a single issuer, in relation to efficient portfolio management, has exceeded 20% of the Fund's NAV at the year end date.

The Fund has not been fully collateralised in securities issued or guaranteed by an EU member state at the year end date.

About us

BlackRock is a premier provider of asset management, risk management, and advisory services to institutional, intermediary, and individual clients worldwide. As of 31 March 2019, the firm manages £4.99 trillion across asset classes in separate accounts, mutual funds, other pooled investment vehicles, and the industry-leading iShares® exchange-traded funds.

Through BlackRock Solutions®, the firm offers risk management and advisory services that combine capital markets expertise with proprietary-developed analytics, systems, and technology. Through BlackRock Solutions, the Firm provides risk management and enterprise investment services for over 200 clients.

BlackRock serves clients in North and South America, Europe, Asia, Australia, Africa, and the Middle East. Headquartered in New York, the firm maintains offices in over 30 countries around the world.

Want to know more?


blackrock.co.uk


enquiry@ukclientservices.blackrock.com


0800 44 55 22

BLACKROCK®