

BlackRock Dynamic Diversified Growth Fund

En delfond som tillhör BlackRock Strategic Funds

Class A2 SEK Hedged

ISIN: LU0724654230

Fondbolag: BlackRock (Luxembourg) S.A.

Mål och placeringsinriktning

- ▶ Fonden har som mål att leverera långsiktig kapitaltillväxt och intäkter för din investering med låg tolerans för kapitalförlust.
 - ▶ Fonden investerar globalt, antingen indirekt (via andra fonder) eller direkt i alla de typer av tillgångar som en UCITS-fond får investera i.
 - ▶ Dessa omfattar, men är inte begränsade till: aktier, räntebärande värdepapper (som till exempel obligationer), penningmarknadsinstrument (dvs. skuldförbindelser med korta löptider), finansiella derivatinstrument, fonder, inlåning och kontanter. Finansiella derivatinstrument är investeringar vars kurser baseras på en eller flera underliggande tillgångar.
 - ▶ Värdepappren med fast avkastning kan emitteras av regeringar, regeringsorgan, företag och överstatliga organisationer (t.ex. Internationella banken för återuppbyggnad och utveckling).
 - ▶ Fonden kan investera i hela urvalet av värdepapper med fast avkastning vilket kan omfatta investeringar med förhållandevis låg kreditvärdering eller som saknar värdering.
 - ▶ Fonden kan investera i hela urvalet av värdepapper med fast avkastning vilket kan omfatta investeringar med förhållandevis låg kreditvärdering eller som saknar värdering.
 - ▶ Fondens tillgångar kan vara noterade i ett brett urval av valutor.
 - ▶ För att hantera valutaexponeringen kan investeringsrådgivaren använda investeringstekniker (som kan omfatta finansiella derivatinstrument) för att skydda fondens värde helt eller delvis. Detta gör det möjligt för fonden att dra nytta av växelkursförändringarna mot fondens basvaluta.
 - ▶ IA kommer att använda FDI:er för att uppnå fondens investeringsmål. Dessa kan användas för att skapa indirekt exponering mot råvaror. En avsevärd del av fondens tillgångar kan investeras i totalavkastningssvappar och CFD:er med målet att uppnå en viss avkastning baserat på underliggande tillgångar som aktier och räntebärande värdepapper.
 - ▶ Fonden förvaltas aktivt och investeringsrådgivaren väljer ut fondens investeringar och begränsas inte av några jämförelseresultat under processen. Andelsinnehavare bör använda Euro Overnight Index Average vid jämförelse av fondens resultat.
 - ▶ Rekommendation: Denna fond lämpar sig sannolikt inte för kortfristiga investeringar.
 - ▶ Dina andelar kommer att vara icke-distribuerande (dvs. utdelningar kommer att inkluderas i deras värde).
 - ▶ Fondens basvaluta är EUR. Andelar i denna klass köps och säljs i SEK, svenska kronor. Resultaten för dina andelar kan påverkas av denna valutaskillnad.
 - ▶ Dina andelar kommer att säkras genom hedging i syfte att minska påverkan från fluktuerande växelkurser mellan andelarnas noterade valuta och fondens basvaluta. Det är inte säkert att hedgingstrategin eliminerar valutarisken fullständigt och därför kan resultatet för dina andelar påverkas.
 - ▶ Du kan köpa och sälja dina andelar dagligen. Den lägsta första investeringen för denna andelsklass är 5 000 USD eller annan likvärdig valuta.
- För mer information om fonden, andelskategorier, risker och avgifter, läs fondens prospekt som finns på produktsidorna på www.blackrock.com.

Risk/avkastningsprofil

- ▶ Denna indikator bygger på historiska data och är inte nödvändigtvis en tillförlitlig indikator över fondens framtida riskprofil.
- ▶ Den angivna riskkategorin är inte garanterad och kan förändras med tiden.
- ▶ Den lägsta klassen innebär inte att den är riskfri.
- ▶ Fondens har värderats till siffran 4 på grund av dess investeringar vilka omfattar de risker som anges nedan. Dessa faktorer kan påverka värdet på fondens investeringar eller exponera fonden för förluster.
 - Kreditrisk ränteförändringar och/eller emittent på obestånd kommer att ha en betydande inverkan på avkastningen från värdepapper med fast avkastning. Möjlig eller faktisk sänkning av kreditvärdigheten kan öka risknivån.
 - Tillgångssäkrade värdepapper och värdepapper med in-teckningar som säkerhet är föremål för samma risker som de som anges för värdepapper med fast avkastning. Dessa instrument kan vara föremål för en "likviditetsrisk", ha höga lånenivåer och kanske inte återspeglar värdet fullt ut på de underliggande tillgångarna.
 - Värdet på aktier och aktierelaterade värdepapper kan påverkas av dagliga aktiemarknadsrörelser. Andra påverkansfaktorer är händelser inom politiken, ekonominyheter, företagsvinster och betydande företagshändelser.
 - Derivat kan vara mycket känsliga för förändringar av värdet på den tillgång som de är baserade på. Detta kan öka storleken på både förluster och vinster, vilket leder till större fluktuationer i fondens värde. Påverkan på fonden kan bli större om FDI:er används i stor utsträckning eller på ett komplext sätt.
- ▶ Särskilda risker som inte i tillräcklig grad återspeglas i riskindikatorn är:
 - Motpartsrisk: En institution med bristande betalningsförmåga vilken tillhandahåller tjänster som till exempel förvaring av tillgångar eller som fungerar som motpart till derivat eller andra instrument, kan exponera klassen för ekonomiska förluster.
 - Kreditrisk: Emittenten av en finansiell tillgång som innehas i fonden kanske inte kan betala sina skulder eller återbetala kapital till fonden på förfallodatum.
 - Likviditetsrisk: Lägre likviditet betyder att det finns otillräckligt med köpare eller säljare så att fonden enkelt kan köpa eller sälja investeringar.

Avgifter

Avgifterna du betalar används till att betala fondens driftskostnader, inklusive kostnaderna för att marknadsföra och distribuera fondandelar. Dessa avgifter minskar investeringens potentiella tillväxt.

De tecknings- och inlösenavgifter som anges är maximibelopp. I vissa fall kan du få betala mindre. Mer information om gällande tecknings- och inlösenavgifter kan du få från din finansiella rådgivare eller distributör.

*En avgift på 2 procent tas ut som betalas till fonden när förvaltaren misstänker att en investerare ägnar sig åt omåttlig handel.

Det belopp för de årliga avgifterna grundas på kostnader för året fram till och med 31 december 2019. Denna siffra kan variera från ett år till ett annat. Den omfattar inte portföljens handelsrelaterade kostnader, utom kostnader som betalats till förvaringsinstitutet och eventuell tecknings-/inlösenavgift som betalats till en underliggande kollektiv investeringsfond (i förekommande fall).

** I den utsträckning fonden ägnar sig åt värdepappersutlåning för att minska kostnaderna, kommer fonden att erhålla 62,5 procent av dithörande genererade intäkter och återstående 37,5 procent tillfaller BlackRock som ombud för värdepappersutlåningen. Då vinstdelning på värdepappersutlåning inte ökar fondens driftskostnader, har detta inte inkluderats i de årliga avgifterna.

Engångsavgifter som debiteras före eller efter investeringstillfället	
Teckningsavgift	5,00%
Inlösenavgift	Ingen*

Följande maximibelopp kan tas ut av dina pengar innan de investeras eller innan vinsten på din investering betalas ut.

Avgifter som debiteras fonden under året	
Årliga avgifter	1,69%**

Avgifter som debiteras fonden under särskilda omständigheter	
Resultatrelaterad avgift	Ingen

Tidigare resultat

Tidigare resultat är inte en vägledning för framtida avkastning.

Tabellen visar fondens årliga avkastning i SEK för varje helt kalenderår under visad period i tabellen.

Det uttrycker en procentuell förändring av fondens nettotillgångsvärde vid varje årsslut. Fondens lanserades 2011. Andelsklassen lanserades 2012.

Resultat visas efter avdrag för årliga avgifter.

Eventuella tecknings-/inlösenavgifter ingår inte i beräkningen.

†¹Euro Overnight Index Average (EUR)

Historiskt resultat till den 31 december 2019

Praktisk information

- ▶ Fondens förvaringsinstitut är State Street Bank International GmbH, Luxembourg Branch.
- ▶ Ytterligare information om fonden finns i de senaste års- och halvårsrapporterna för BlackRock Strategic Funds (BSF). Dessa dokument finns att få kostnadsfritt på engelska och vissa andra språk. Dessa finns, tillsammans med övrig information, som till exempel andelskurser, på BlackRocks webbplats www.blackrock.com eller kan fås genom att du ringer ditt lokala investeringsteam på +44 (0) 20 7743 3300.
- ▶ Investerare ska lägga märke till att de skattelagar som gäller för fonden kan påverka den personliga skattesituationen för din investering i fonden.
- ▶ Fonden är en delfond tillhörig BSF, ett bolag med paraplystruktur som omfattar olika delfonder. Detta dokument är specifikt för den fond och den andelsklass som anges i början av dokumentet. Men prospektet och hel- och halvårsrapporterna gäller emellertid för hela paraplyfonden.
- ▶ BSF kan endast hållas ansvarig på grundval av ett yttrande i detta dokument som är missledande, inkorrekt eller inkonsekvent med aktuella delar i Fondens prospekt.
- ▶ Enligt luxemburgsk lag har BSF segregerat ansvar mellan delfonderna (dvs. fondens tillgångar kommer inte att användas för att betala skulder i de andra delfonderna hos BSF). Dessutom hålls fondens tillgångar hålls separerade från tillgångarna i övriga delfonder.
- ▶ Investerare kan byta sina andelar i fonden till andelar i en annan av BSF:s delfonder, vilket är föremål för vissa villkor som ska uppfyllas enligt vad som anges i prospektet.
- ▶ Fondbolagets ersättningspolicy, som anger hur ersättningar och förmåner fastställs och tilldelas, samt dithörande styrformer, på webbplatsen www.blackrock.com/remunerationpolicy eller kan erhållas på begäran på adressen för förvaltningsbolagets säte.