IMPORTANT: Investments involve risks, including the loss of principal. Investors are advised to consider their own investment objectives and circumstances in determining the suitability of an investment in the iShares Core CSI 300 ETF ("CSI 300 ETF"). An investment in the CSI 300 ETF may not be suitable for everyone. If you are in any doubt about the contents of this Prospectus, you should consult your stockbroker, bank manager, solicitor, accountant or other financial adviser for independent financial advice.

PROSPECTUS

iShares Core CSI 300 ETF (HKD Counter Stock Code: 02846) (RMB Counter Stock Code: 82846) (USD Counter Stock Code: 09846)

iShares Asia Trust

A Hong Kong unit trust authorised under Section 104 of the Securities and Futures Ordinance (Cap. 571) of Hong Kong

Listing Agent and Manager BlackRock Asset Management North Asia Limited 貝萊德資產管理北亞有限公司

The Stock Exchange of Hong Kong Limited, Hong Kong Exchanges and Clearing Limited, Hong Kong Securities Clearing Company Limited and the Hong Kong Securities and Futures Commission take no responsibility for the contents of this Prospectus, make no representation as to its accuracy or completeness and expressly disclaim any liability whatsoever for any loss howsoever arising from or in reliance upon the whole or any part of the contents of this Prospectus. The iShares Asia Trust and the CSI 300 ETF have been authorised as collective investment schemes by the Hong Kong Securities and Futures Commission. Authorisation by the Securities and Futures Commission is not a recommendation or endorsement of a product nor does it guarantee the commercial merits of a product or its performance. It does not mean the product is suitable for all investors nor is it an endorsement of its suitability for any particular investor or class of investors.

IMPORTANT INFORMATION

This Prospectus relates to the offer in Hong Kong of Units in the iShares Core CSI 300 ETF (the "CSI 300 ETF"), a sub-fund of the iShares Asia Trust (the "Trust"), an umbrella unit trust established under Hong Kong law by a trust deed dated 16 November 2001 between Barclays Global Investors North Asia Limited (now known as BlackRock Asset Management North Asia Limited) and HSBC Institutional Trust Services (Asia) Limited (the "Trustee") as amended from time to time.

The Manager accepts full responsibility for the accuracy of the information contained in this Prospectus and for the accuracy and fairness of the opinions expressed (at the date of its publication), and confirms that this Prospectus includes particulars given in compliance with The Rules Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited (the "SEHK") and the Code on Unit Trusts and Mutual Funds (the "Code") and the Overarching Principles of the SFC Handbook for Unit Trusts and Mutual Funds, Investment-Linked Assurance Schemes and Unlisted Investment Products for the purposes of giving information with regard to the Units of the CSI 300 ETF and that having made all reasonable enquiries, the Manager confirms that, to the best of its knowledge and belief that there are no other matters the omission of which would make any statement in this Prospectus misleading, whether of fact or opinion; any inferences that might reasonably be drawn from any statement in the Prospectus are true and are not misleading; and all opinions and intents expressed in this Prospectus have been arrived at after due and careful consideration and are founded on bases and assumptions that are fair and reasonable. The Trustee is not responsible for the preparation or issue of this Prospectus and shall not be held liable to any person for any information disclosed in this Prospectus, except for the information regarding the Trustee itself under "Trustee and Registrar".

The CSI 300 ETF is a fund falling within Chapter 8.6 of the Code. The Trust and the CSI 300 ETF are authorised by the Securities and Futures Commission (the "SFC") in Hong Kong pursuant to section 104 of the Securities and Futures Ordinance. The SFC takes no responsibility for the financial soundness of the CSI 300 ETF or for the correctness of any statements made or opinions expressed in this Prospectus. Authorisation by the SFC is not a recommendation or endorsement of the CSI 300 ETF nor does it guarantee the commercial merits of the CSI 300 ETF or its performance. It does not mean the CSI 300 ETF is suitable for all investors nor is it an endorsement of its suitability for any particular investor or class of investors.

Applicants for Units shall undertake to the Manager and the Trustee that, to the best of their knowledge, the monies used to invest in Units in the CSI 300 ETF are not sourced from mainland China.

Applicants for Units should consult their financial adviser, tax advisers and take legal advice as appropriate as to whether any governmental or other consents are required, or other formalities need to be observed, to enable them to acquire Units as to whether any taxation effects, foreign exchange restrictions or exchange control requirements are applicable and to determine whether any investment in the CSI 300 ETF is appropriate for them.

Dealings in the Units in the CSI 300 ETF commenced on the SEHK on 18 November 2009 (HKD counter). Units in the CSI 300 ETF have been accepted as eligible securities by the Hong Kong Securities Clearing Company Limited ("HKSCC") for deposit, clearing and settlement in the Central Clearing and Settlement System ("CCASS") with effect from 18 November 2004.

Further applications may be made to list units in additional Index Funds constituted under the Trust in future on the SEHK.

No action has been taken to permit an offering of Units of the CSI 300 ETF or the distribution of this Prospectus in any jurisdiction other than Hong Kong and, accordingly, the Prospectus does not

constitute an offer or solicitation to anyone in any jurisdiction in which such offer is not authorised or to any person to whom it is unlawful to make such offer or solicitation. Furthermore, distribution of this Prospectus shall not be permitted unless it is accompanied by a copy of the latest annual financial report of the CSI 300 ETF and, if later, its most recent interim financial report, which form a part of this Prospectus.

In particular:

- (a) Units in the CSI 300 ETF have not been registered under the United States Securities Act of 1933 (as amended) and may not be directly or indirectly offered or sold in the United States of America or any of its territories or for the benefit of a US Person (as defined in Regulation S of such Act);
- (b) The CSI 300 ETF has not been and will not be registered under the United States Investment Company Act of 1940, as amended; Accordingly, Units may not be acquired by a person who is deemed to be a US Person under the 1940 Act and regulations;
- (c) Units may not be acquired or owned by, or acquired with the assets of an ERISA Plan. An ERISA Plan is defined as (i) any retirement plan subject to Title I of the United States Employee Retirement Income Securities Act of 1974, as amended; or, (ii) any individual retirement account or plan subject to Section 4975 of the United States Internal Revenue Code of 1986, as amended;
- (d) Units may not be directly or indirectly acquired or owned by a person who is deemed to be a US Person as defined under the United States Executive Order titled "Addressing the Threat from Securities Investments that Finance Certain Companies of the People's Republic of China" (as amended); and
- (e) Units may not be acquired by any person or investor which may be prohibited to invest in the CSI 300 ETF by its relevant regulator, government or other statutory authority.

Where the Manager becomes aware that the Units are directly or indirectly beneficially owned by any person in breach of the above restrictions, the Manager may give notice to such person requiring him to transfer such Units to a person who would not thereby be in contravention of such restrictions or to request in writing the redemption of such Units in accordance with the trust deed.

Investors should note that any amendment, addendum or replacement to this Prospectus will only be posted on the Manager's website (www.blackrock.com/hk). Investors should refer to "Information Available on the Internet" for more details.

iShares® and BlackRock® are registered trademarks of BlackRock, Inc., or its subsidiaries in the United States and elsewhere. All other trademarks, service marks or registered trademarks are the property of their respective owners. ©2025 BlackRock, Inc. All rights reserved.

DIRECTORY

MANAGER

BLACKROCK ASSET MANAGEMENT NORTH ASIA LIMITED 16/F CHAMPION TOWER 3 GARDEN ROAD CENTRAL HONG KONG

DIRECTORS OF THE MANAGER

SUSAN WAI-LAN CHAN TOMOKO UEDA HIROYUKI SHIMIZU ANDREW RAYMOND LANDMAN

SUB-MANAGERS

BLACKROCK (SINGAPORE) LIMITED #18-01, TWENTY ANSON 20 ANSON ROAD SINGAPORE 079912

BLACKROCK INVESTMENT MANAGEMENT (UK) LIMITED 12 THROGMORTON AVENUE LONDON EC2N 2DL UNITED KINGDOM

BLACKROCK JAPAN CO., LTD. 1-8-3 MARUNOUCHI CHIYODA-KU TOKYO 100-8217 JAPAN

LEGAL ADVISER TO THE MANAGER

SIMMONS & SIMMONS 30/F, ONE TAIKOO PLACE 979 KING'S ROAD HONG KONG

TRUSTEE AND REGISTRAR

HSBC INSTITUTIONAL TRUST SERVICES (ASIA) LIMITED 1 QUEEN'S ROAD CENTRAL HONG KONG

SERVICE AGENT

HK CONVERSION AGENCY SERVICES LIMITED 8/F, TWO EXCHANGE SQUARE 8 CONNAUGHT PLACE CENTRAL HONG KONG

CUSTODIAN

THE HONGKONG AND SHANGHAI BANKING CORPORATION LIMITED 1 QUEEN'S ROAD CENTRAL HONG KONG

AUDITORS

PRICEWATERHOUSECOOPERS 22ND FLOOR PRINCE'S BUILDING CENTRAL HONG KONG

RQFII CUSTODIAN

HSBC BANK (CHINA) COMPANY LIMITED 33RD FLOOR HSBC BUILDING SHANGHAI IFC 8 CENTURY AVENUE PUDONG SHANGHAI 200120 PRC

RQFII LICENCE HOLDER

BLACKROCK (SINGAPORE) LIMITED #18-01, TWENTY ANSON 20 ANSON ROAD, SINGAPORE 079912

TABLE OF CONTENTS

INTRODUCTION	1
The Trust and the CSI 300 ETF	1
Investment Objective	1
Investment Strategy	1
Leverage	3
Investment and Borrowing Restrictions	3
Index Licence Agreement	3
Cross-trades	3
DESCRIPTION OF THE CSI 300 ETF	4
CREATIONS AND REDEMPTIONS (PRIMARY MARKET)	12
Investment in the CSI 300 ETF	12
Creation by Participating Dealers	12
Redemption of Units	15
Directed Cash Dealing	18
Suspension of Creations and Redemptions	18
Transfer of Units	19
EXCHANGE LISTING AND TRADING (SECONDARY MARKET)	20
Multi-Counter	21
Renminbi Equity Trading Support Facility	21
DETERMINATION OF NET ASSET VALUE	22
Suspension of Net Asset Value	23
Issue Price and Redemption Value	23
FEES AND EXPENSES	25
Fees and Expenses Payable by the CSI 300 ETF	26
RISK FACTORS	

	Investment Risk	. 28
	Market Trading Risks Associated with the CSI 300 ETF	. 34
	Risks Associated with the Underlying Index	. 36
	Regulatory Risks	. 38
	Specific Risk Factors Relating to the CSI 300 ETF	. 41
	Risk Factors Relating to the PRC	. 47
MANA	GEMENT OF THE TRUST	. 50
	The Manager	. 50
	The Sub-Managers	. 51
	Trustee and Registrar	. 52
	Custodian	. 53
	RQFII Custodian	. 53
	Indemnities of the Trustee and Manager	. 54
	Service Agent	. 54
	Auditor	. 54
	Conflicts of Interest	. 54
	Soft Dollars	. 58
	Investment Stewardship	. 58
STATI	JTORY AND GENERAL INFORMATION	. 60
	Reports and Accounts	. 60
	Trust Deed	. 60
	Modification of Trust Deed	. 60
	Provision of Information	. 61
	Voting Rights	. 61
	Termination	. 61
	Inspection of Documents	. 62
	Part XV of the Securities and Futures Ordinance	. 62

	Anti-Money Laundering Regulations	. 62
	Liquidity Risk Management	. 63
	Change of Underlying Index	. 64
	Information Available on the Internet	. 64
	Notices	. 66
	Queries and Complaints	. 66
TAXE	S	. 67
DEFIN	NITIONS	. 74
SCHE	DULE 1	. 80
	Investment Restrictions	. 80
	Securities Financing Transactions	. 84
	Financial Derivative Instruments	. 85
	Collateral	. 87
	Borrowing Policy	. 90
SCHE	DULE 2	. 92
	Index Provider Disclaimer	. 92
SCHE	DULE 3	. 93
	Summary of PRC Legal Opinion Regarding Assets of CSI 300 ETF in the PRC held by the RQFII Custodian in respect of the RQFII status of the RQFII Licence Holder	

INTRODUCTION

The information contained in this Prospectus has been prepared to assist potential investors in making an informed decision in relation to investing in the iShares Core CSI 300 ETF ("CSI 300 ETF"). It contains important facts about the Trust as a whole and the CSI 300 ETF.

The Trust and the CSI 300 ETF

The Trust is an umbrella unit trust created by a trust deed (the "Trust Deed") dated 16 November 2001, as amended, made under Hong Kong law between Barclays Global Investors North Asia Limited (now known as BlackRock Asset Management North Asia Limited) (the "Manager") and HSBC Institutional Trust Services (Asia) Limited (the "Trustee"). The Trust may issue different classes of units and the Trustee shall establish a separate pool of assets within the Trust (each such separate pool of assets an "Index Fund") for each class of units. The assets of an Index Fund will be invested and administered separately from the other assets of the Trust. The Manager reserves the right to establish other Index Funds and to issue further classes of Units in the future.

This Prospectus relates to one of the Index Funds, the CSI 300 ETF, which is an exchange traded fund (or "ETF") authorised by the SFC.

ETFs are funds that are designed to track an index. The Units of the CSI 300 ETF are listed on the SEHK and trade like any other equity security listed on the SEHK. Only Participating Dealers may purchase or redeem Units directly from the CSI 300 ETF at Net Asset Value who are under no obligation to accept instructions to create or redeem Units on behalf of retail investors. All other investors may only buy and sell Units in the CSI 300 ETF on the SEHK.

PRICES FOR THE CSI 300 ETF ON THE SEHK ARE BASED ON SECONDARY MARKET TRADING FACTORS AND MAY DEVIATE SIGNIFICANTLY FROM THE NET ASSET VALUE OF THE CSI 300 ETF.

Investment Objective

The investment objective of the CSI 300 ETF is to provide investment results that, before fees and expenses, closely correspond to the performance of the Underlying Index.

An index is a group of Securities which an index provider selects as representative of a market, market segment or specific industry sector. The index provider is independent of the Manager and determines the relative weightings of the Securities in the index and publishes information regarding the market value of the index.

There can be no assurance that the CSI 300 ETF will achieve its investment objective.

The Underlying Index of the CSI 300 ETF may be changed by prior approval of the SFC and notice to Unitholders.

Investment Strategy

The Manager uses a passive or indexing approach to try to achieve the CSI 300 ETF's investment objective. The investment objective is to provide investment results that, before fees and expenses, closely correspond to the performance of the Underlying Index.

The Manager does not try to beat or perform better than the Underlying Index.

The CSI 300 ETF aims to invest at least 95% of its net assets in achieving the investment objective. The CSI 300 ETF may invest, either directly or indirectly, in Securities included in the Underlying Index, or in Securities that are not included in its Underlying Index, but which the Manager believes will help the CSI 300 ETF achieve its investment objective. The CSI 300 ETF may also invest in other investments including (i) CAAPs for cash management and contingency purposes and (ii) futures contracts, index futures contracts*, options on futures contracts and options related to its Underlying Index, local currency and forward currency exchange contracts, swaps and cash and cash equivalents for both hedging and non-hedging purposes, which the Manager believes will help the CSI 300 ETF achieve its investment objective. The CSI 300 ETF's investment in FDIs for non-hedging purposes will not exceed 10% of its Net Asset Value. The investment strategy of the CSI 300 ETF is subject to the investment and borrowing restrictions set out in Schedule 1.

* Investments in index futures contracts in the PRC (including CSI 300 index futures) will be for hedging purposes only.

In managing the CSI 300 ETF, the Manager may adopt a representative sampling investment strategy as described below in lieu of a replication investment strategy. A representative sampling investment strategy may be more appropriate in view of the comparative illiquidity and possible settlement difficulties which may be experienced with certain A Shares comprised in the Underlying Index. This means that the CSI 300 ETF may not hold all A Shares in all the constituent companies of the Underlying Index. However, the Manager may swap between the two investment strategies, without prior notice to Unitholders, in its absolute discretion as often as it believes appropriate in order to achieve the investment objective of the CSI 300 ETF.

Representative Sampling Investment Strategy

"Representative sampling" is an indexing strategy that involves investing, directly or indirectly, in a representative sample of the Securities included in the relevant index that collectively has an investment profile that reflects the profile of the relevant index. The CSI 300 ETF adopting a representative sampling investment strategy, may or may not hold all of the Securities that are included in the Underlying Index, and may hold Securities which are not included in the Underlying Index, provided that the sample closely reflects the overall characteristics of the Underlying Index.

Replication Investment Strategy

"Replication" is an indexing strategy that involves investing in substantially all of the Securities in the Underlying Index, either

directly or indirectly, in substantially the same proportions as those Securities have in the Underlying Index.

Correlation

An index is a theoretical financial calculation based on the performance of particular components that make up the index, whereas the CSI 300 ETF is an actual investment portfolio. The performance of the CSI 300 ETF and its Underlying Index may be different due to transaction costs, asset valuations, corporate actions (such as mergers and spin-offs), timing variances and differences between the CSI 300 ETF's portfolio and the Underlying Index. These differences may result for example from legal restrictions affecting the ability of the CSI 300 ETF to purchase or dispose of Securities or the employment of a representative sampling strategy.

The use of a representative sampling investment strategy can be expected to result in greater tracking error than a replication strategy. The consequences of tracking error are described in more detail in "Risk Factors".

Leverage

The CSI 300 ETF's net derivative exposure may be up to 50% of the CSI 300 ETF's Net Asset Value.

Investment and Borrowing Restrictions

The CSI 300 ETF must comply with the investment and borrowing restrictions as summarised in Schedule 1 of this Prospectus (which includes a summary of the investment restrictions set out in the Trust Deed).

Index Licence Agreement

The Manager has been granted a licence by CSI to use the Underlying Index to create the CSI 300 ETF and to use certain trademarks and any copyright relevant to the Underlying Index. The initial term of the licence is 5 years. The Manager has an automatic right of renewal for additional 3 year terms, provided the Manager is not in material breach of the licence agreement at the time of renewal. Investors' attention is drawn to "Risks Associated with the Underlying Index" under the section headed "Risk Factors".

Cross-trades

Cross-trades between the CSI 300 ETF and other funds managed by the Manager or its affiliates may be undertaken when the Manager considers that, as part of its portfolio management, such cross-trades would be in the best interests of the Unitholders to achieve the investment objective and policy of the CSI 300 ETF. By conducting cross-trades, the Manager may achieve trading efficiencies and savings for the benefit of the Unitholders.

In conducting transactions, the Manager will ensure that the trades are executed on arm's length terms at current market value and the reason for such trades shall be documented prior to execution, in accordance with the SFC's Fund Manager Code of Conduct.

DESCRIPTION OF THE CSI 300 ETF

Key Information

The following table is a summary of key information in respect of the CSI 300 ETF, and should be read in conjunction with the full text of the Prospectus.

He doubting the days	Indov. CCI 200
Underlying Index	Index: CSI 300
	Index Inception Date: 31 December 2004
	Number of constituents: 300 (as at 31 March 2025)
	Total Market Capitalisation (Free Float): RMB20,405.54 billion (as at 31 March 2025)
	Base Currency: Renminbi (RMB)
Listing Date (SEHK)	18 November 2009
	*For HKD-traded Units. Trading for USD and RMB-traded
	Units commenced on 28 February 2017.
Exchange Listing	SEHK – Main Board
Initial public offering	Not applicable
Stock Code	02846 – HKD counter
	09846 – USD counter
	82846 – RMB counter
Stock Short Names	ISHARESCSI300 – HKD counter
	ISHARESCSI300-U – USD counter
	ISHARESCSI300-R – RMB counter
ISIN Number	HK0000057395 (for all counters)
Trading Board Lot Size	100 (for each counter)
Base Currency	Renminbi (RMB)
Trading Currencies	Hong Kong dollars (HKD) – HKD counter
	US dollars (USD) – USD counter
	Renminbi (RMB) – RMB counter

Distribution Policy	Annually, at the Manager's discretion (usually in November/December each year) (if any). Distributions may be made out of capital or effectively out of capital as well as income at the Manager's discretion. All Units will receive distributions in the Base Currency (RMB) only.*
Application Unit size (only Participating Dealers)	Minimum 250,000 Units (or multiples thereof) (for each counter)
Creation/Redemption Deadline	Cash creations/redemptions (in RMB only), 1:00 p.m. (Hong Kong time)
Management Fee	0.16% p.a. of Net Asset Value calculated daily
Investment strategy	Representative sampling investment strategy (Refer to the Introduction above and the "Investment Strategy" section below)
Financial year end	31 December
Website	www.blackrock.com/hk

*Unitholders of the CSI 300 ETF should note that all Units will receive distributions in the Base Currency (RMB) only. As such, the Unitholder may have to bear the fees and charges associated with the conversion of such distributions from RMB to USD, HKD or any other currency. Unitholders are advised to check with their brokers for arrangements concerning distributions and consider the risk factor "Other Currencies Distributions Risk".

Investment Objective

The investment objective of the CSI 300 ETF is to provide investment results that, before fees and expenses, closely correspond to the performance of the CSI 300 Index. There can be no assurance that the CSI 300 ETF will achieve its investment objective.

Investment Strategy

The CSI 300 ETF uses a representative sampling investment strategy to achieve its investment objective. The CSI 300 ETF invests primarily in A Shares included in the Underlying Index, via (i) the RQFII status of the RQFII Licence Holder and (ii) the "Stock Connect", a securities trading and clearing linked programme with an aim to achieve mutual stock market access between mainland China and Hong Kong.

The CSI 300 ETF invests in a representative portfolio of securities that may consist of A Shares that are constituents of the Underlying Index and/or A Shares that are not constituents of the Underlying Index but that assist the CSI 300 ETF to achieve its investment objective. Any such direct investments by the CSI 300 ETF in A Shares will be subject to the daily quota for the Stock Connect which is not specific to the Manager or the CSI 300 ETF. Please refer to the sections "What is the RQFII regime" and "What is the Stock Connect?" below for further information.

As the CSI 300 ETF employs a representative sampling investment strategy, it may overweight holdings of A Shares relative to the respective weightings of the constituents in the Underlying Index, provided that the maximum extra weighting in any A Share relative to the respective constituent will

not exceed 2% under normal market conditions. The Manager shall report to the SFC on a timely basis if there is any non-compliance with this limit during such period by the CSI 300 ETF. The annual and semi-annual financial reports of the CSI 300 ETF shall also disclose whether or not such limit has been complied with during such period.

As there are Physical A Share ETFs in the market that track indices that are closely correlated to the Underlying Index, the CSI 300 ETF may also invest in one or more Physical A Share ETFs for cash management and contingency purposes only and if the Manager considers that investing in them is in the best interests of the Unitholders taking into account various factors including but not limited to returns to investors, fees, and market conditions. The CSI 300 ETF may invest up to 10% of its Net Asset Value in one or more Physical A Share ETFs, which may be eligible schemes or non-eligible schemes and may or may not be authorised by the SFC, including those which are managed by the Manager, any of the Sub-Managers. their Connected Persons or other third parties. The Manager intends to treat such Physical A Share ETFs as collective investment schemes for the purposes of and subject to the requirements in Chapters 7.11, 7.11A and 7.11B of the Code.

The Manager believes that expanding the investment universe of the CSI 300 ETF to include such Physical A Share ETFs will afford greater flexibility to the Manager in managing the CSI 300 ETF by allowing responses to market conditions to be effected more quickly. There are risks associated with investing in other Physical A Share ETFs. Please refer to "Investment in Physical A Share ETFs Risk" under the section headed "Risk Factors" for further information.

The CSI 300 ETF will seek to invest in A Share and Physical A Share ETFs so that such investments in aggregate comprise 90% or more of the Net Asset Value of the CSI 300 ETF.

The CSI 300 ETF may also invest in other investments including (i) CAAPs for cash management and contingency purposes only and (ii) futures contracts, index futures contracts*, options on futures contracts and options related to its Underlying Index, local currency and forward currency exchange contracts, swaps and cash and cash equivalents for both hedging and non-hedging purposes, which the Manager believes will help the CSI 300 ETF achieve its investment objective. The CSI 300 ETF's investment in FDIs for non-hedging purposes will not exceed 10% of its Net Asset Value. The investment strategy of the CSI 300 ETF is subject to the investment and borrowing restrictions set out in Schedule 1.

*Investments in index futures contracts in the PRC (including CSI 300 index futures) will be for hedging purposes only.

Securities financing transactions

Although the CSI 300 ETF may enter into securities lending transactions to a maximum level of 50% of its Net Asset Value, the Manager does not expect securities lending transactions in respect of the CSI 300 ETF to exceed one-third of the Net Asset Value. The Manager will be able to recall the securities lent out at any time. Please refer to the section "Securities Financing Transactions" in Schedule 1 for the details of the arrangements.

As part of the securities lending transactions, the CSI 300 ETF must receive cash and/or non-cash collateral of at least 100% of the value of the securities lent. The collateral will be marked-to-market on a daily basis and be safekept by the Trustee (or its nominee, agent or delegate, or delegate(s) or agent(s) further appointed by such nominee, agent or delegate). As of the date of this Prospectus, the Trustee has appointed BTC as its delegate, and consents to BTC to further appoint any sub-delegate or agent, for the custody of any collateral received by the CSI 300 ETF in connection with securities lending transactions Please refer to the sub-section "Trustee and Registrar" under the section "Management of the Trust" and the section "Securities Financing Transactions" in Schedule 1 with respect to the extent of the Trustee's responsibility for the safekeeping of the assets of the

Trust and the appointment of nominees, agents or delegates.

The valuation of the collateral generally takes place on trading day T. If the value of the collateral falls below 100% of the value of the securities lent on any trading day T, the Manager will call for additional collateral on trading day T, and the borrower will have to deliver additional collateral to make up for the difference in securities value by end of day on trading day T+2.

Non-cash collateral received in connection with a securities lending transaction may not be sold, reinvested or pledged by the CSI 300 ETF. Any reinvestment of cash collateral received shall be subject to the requirements as set out in the Code and the section "Collateral" in Schedule 1 below.

Information as required under the Code will be disclosed in the annual and interim financial reports and on the Manager's website (as the case may be).

To the extent the CSI 300 ETF undertakes securities lending transactions, all revenues (net of direct and indirect expenses as reasonable and normal compensation for the services rendered by the Manager, a securities lending agent and/or other service providers in the context of such transactions to the extent permitted by applicable legal and regulatory requirements) shall be returned to the CSI 300 ETF. The costs relating to securities lending transactions will be borne by the securities lending agent or the borrower.

Securities lending transactions nonetheless give rise to certain risks such as counterparty risk, collateral level risk and operational risk. Please refer to paragraph "Securities Lending Transactions Risk" in the section "Risk Factors" for further details.

Save for the foregoing, the CSI 300 ETF currently does not intend to engage in any sale and repurchase transactions, reverse repurchase transactions or other similar over-the-counter transactions. Prior approval from the SFC will be sought (where required) in the event the Manager intends to engage in such transactions and at least one month's prior notice will be given to Unitholders.

What is the RQFII regime?

Under current regulations in the PRC, foreign investors can invest only in the domestic securities market through certain foreign institutional investors that have obtained status as a QFII/RQFII from the CSRC for the purpose of investing in the PRC's domestic securities markets, and through the Stock Connect.

On 25 September 2020, the CSRC issued the Measures for the Administration of Domestic Securities and Futures Investment by Qualified Foreign Institutional Investors and RMB Qualified Foreign Institutional Investors (《合格境外機構投資者和人民幣合格境外機構投資者境內證券期貨投資管理辦法》) and its implementing rules (collectively, the "New QFII Measures"), which, with effect from 1 November 2020, consolidated the previous QFII and RQFII programs into one.

The RQFII regime is currently governed by (i) the "Regulations on Capital Management of Domestic Securities and Futures Investments by Foreign Institutional Investors" jointly issued by the PBOC and the SAFE and effective from 6 June 2020 (《境外機構投資者境內證券期貨投資資金管理規定》); (ii) the New QFII Measures; and (iii) any other applicable regulations promulgated by the relevant authorities.

The RQFII Licence Holder was granted a RQFII Licence on 25 January 2016. Starting from 1 November 2020 when the New QFII Measures took effect, the RQFII Licence Holder is able to select whether to use foreign convertible currencies or RMB to make investment under the RQFII regime.

All of the CSI 300 ETF's assets in the PRC (including onshore PRC cash deposits and its onshore A Shares portfolio) will be held and maintained by the RQFII Custodian in accordance with the terms of the RQFII Custody Agreement. A securities account shall be opened with CSDCC in the joint names of the RQFII Licence Holder and the CSI 300 ETF. An RMB cash account shall also be established and maintained with the RQFII Custodian in the joint names of the RQFII Licence Holder and the CSI 300 ETF. The RQFII Custodian shall, in turn, have a cash clearing account with CSDCC for trade settlement according to applicable regulations.

The Manager has obtained a legal opinion from PRC legal counsel regarding the assets of the CSI 300 ETF held in the accounts maintained by the RQFII Custodian. The contents of the PRC legal opinion are summarized in Schedule 3.

What is the Stock Connect?

The Stock Connect is a securities trading and clearing linked programme developed by the HKEX, the SSE, the SZSE and the CSDCC, with an aim to achieve mutual stock market access between the PRC and Hong Kong. It comprises the Shanghai-Hong Kong Stock Connect and the Shenzhen-Hong Kong Stock Connect. The Manager intends to utilise such channels to invest in A Shares.

Each of the Shanghai-Hong Kong Stock Connect and the Shenzhen-Hong Kong Stock Connect comprises a Northbound Trading Link and a Southbound Trading Link. Under the Northbound Trading Link, Hong Kong and overseas investors (including the CSI 300 ETF), through their Hong Kong brokers and securities trading service companies (in Shanghai and in Qianhai Shenzhen respectively) established by the SEHK and the HKSCC, are able to trade eligible shares listed on the SSE or the SZSE by routing orders to the SSE or SZSE (as the case may be). Under the Southbound Trading Link, eligible investors, through PRC securities firms and securities trading service companies established by the SSE and the SZSE, are able to trade eligible shares listed on the SEHK by routing orders to the SEHK.

Eligible securities

Initially, Hong Kong and overseas investors are only able to trade certain stocks listed on the SSE market (the "SSE Securities") and the SZSE market ("the SZSE Securities"). SSE Securities include all the constituent stocks from time to time of the SSE 180 Index and SSE 380 Index, and all the SSE-listed A Shares that are not included as constituent stocks of the relevant indices but which have corresponding H Shares listed on the SEHK, except the following:

- (a) SSE-listed shares which are not traded in RMB; and
- (b) SSE-listed shares which are included in the "risk alert board".

SZSE Securities will include all the constituent stocks of the SZSE Component Index and the SZSE Small/Mid Cap Innovation Index which have a market capitalisation of not less than RMB 6 billion, and all the SZSE-listed A shares which have corresponding H shares listed on SEHK, except the following:

- (a) SZSE-listed shares which are not traded in RMB; and
- (b) SZSE-listed shares which are included in the "risk alert board".

At the initial stage of Shenzhen-Hong Kong Stock Connect, shares listed on the ChiNext Board of SZSE under Northbound Trading Link will be limited to institutional professional investors. Subject to resolution of related regulatory issues, other investors may subsequently be allowed to trade such shares.

It is expected that the list of eligible securities will be subject to review.

Trading day

Investors (including the CSI 300 ETF) are only allowed to trade SSE Securities and SZSE Securities via the Stock Connect on days where both markets are open for trading, and banking services are available in both markets on the corresponding settlement days.

Trading quota

Trading under the Stock Connect is subject to a daily quota ("Daily Quota") for each of Shanghai-Hong Kong Stock Connect and Shenzhen-Hong Kong Stock Connect, which is separate for Northbound and Southbound trading. The Daily Quota limits the maximum net buy value of cross-boundary trades under the Stock Connect each day. The quotas do not belong to the CSI 300 ETF and are utilised on a first -come-first-serve basis. The SEHK monitors the quota and publishes the remaining balance of the Northbound Daily Quota at scheduled times on the HKEX's website. The Daily Quota may change in future. The Manager will not notify Unitholders in case of a change of quota.

Settlement and Custody

The HKSCC is responsible for the clearing, settlement and the provision of depository, nominee and other related services of the trades executed by Hong Kong market participants and investors. Accordingly investors do not hold SSE Securities or SZSE Securities directly – these are held through their brokers' or custodians' accounts with CCASS.

Corporate actions and shareholders' meetings

Notwithstanding the fact that HKSCC does not claim proprietary interests in the SSE Securities or SZSE Securities held in its omnibus stock account in the CSDCC, the CSDCC as the share registrar for SSE or SZSE listed companies will still treat the HKSCC as one of the shareholders when it handles corporate actions in respect of such SSE Securities or SZSE Securities. The HKSCC monitors the corporate actions affecting SSE Securities or SZSE Securities and keeps participants of CCASS informed of all such corporate actions that require CCASS participants to take steps in order to participate in them.

Currency

Hong Kong and overseas investors (including the CSI 300 ETF) trade and settle SSE Securities and SZSE Securities in RMB only.

Trading fees and taxes

In addition to paying trading fees and stamp duties in connection with A Share trading, the CSI 300 ETF may be subject to other fees and taxes concerned with income arising from stock transfers which are determined by the relevant authorities. Please refer to the section "Taxes" – "PRC" for information about taxes arising from investment through the Stock Connect.

Coverage of Investor Compensation Fund

Since the CSI 300 ETF carries out Northbound trading through securities brokers in Hong Kong but not PRC brokers, it is not protected by the China Securities Investor Protection Fund (中國證券投資者保護基金) in the PRC. Hong Kong's Investor Compensation Fund is established to pay compensation to investors of any nationality who suffer pecuniary losses as a result of default of a

licensed intermediary or authorised financial institution in relation to exchange-traded products in Hong Kong. The CSI 300 ETF's investments through Northbound trading under Stock Connect are not covered by the Hong Kong's Investor Compensation for defaults occurring before 1 January 2020, therefore the CSI 300 ETF would be exposed to the risks of default of the broker(s) it engages in its trading in A Shares through the Stock Connect. For defaults occurring on or after 1 January 2020, the CSI 300 ETF will be covered by the Hong Kong's Investor Compensation Fund.

Further information about the Stock Connect is available at the website:

https://www.hkex.com.hk/Mutual-Market/Stock-Connect

Underlying Index

The CSI 300 Index is a free-float market capitalisation-weighted index that is compiled and published by CSI since 31 December 2004. The Manager (and its Connected Persons) is independent of the Index Provider. Please see Schedule 2 for the index disclaimer.

The CSI 300 Index is a diversified index consisting of 300 constituent stocks traded on the Shanghai and Shenzhen stock exchanges, representing about 70% of the total market capitalisation of the two exchanges. It is a net total return index calculated daily by using the official closing price of the constituent securities on each stock exchange on which the constituent stocks are listed and assumes reinvestment of dividends net of withholding tax.

CSI publishes the last closing index level of the CSI 300 Index (ticker: CSIN0300) on Bloomberg. The last closing price of the CSI 300 Index is also available on the website of CSI (www.csindex.com.cn), the SSE (www.sse.com.cn), and the SZSE (www.szse.cn).

Stock Universe of the Underlying Index

The Index is a free-float market capitalisation-weighted index. The index universe of CSI 300 Index includes all the A Shares listed on the SSE (the Main Board) and the SZSE (the Main Board, the SME Board (Small and Medium Enterprise Board) and ChiNext (the board mainly for hi-tech companies)) satisfying the following criteria:

- A stock listed on the Main Board or the SME Board of the Shenzhen Stock Exchange (the "Non-ChiNext Stock") has been listed for more than three months or the daily average total market value of the stock, since initial listing, is ranked in the top 30 of all A Shares (Non-ChiNext Stocks);
- A stock listed on the ChiNext of the Shenzhen Stock Exchange must have a listing history of more than three years;
- The stock is not a ST (special treatment stock) or *ST stock and its listing has not been suspended:
- The issuer of stock's operating condition is good, without serious financial problems or breaches of laws / regulations in the last year;
- The stock should not have experienced large price volatility, or exhibited strong evidence of manipulation;

The stock is not considered unsuitable by the Index Advisory Committee.

Selection Methodology

- The daily average trading volume and the daily average total market value of the stocks in the index universe are calculated for the last year (or in the case of a new issue, since its initial listing);
- The stocks are ranked by daily average trading value and the bottom 50% are deleted;
- The remaining stocks are ranked by daily average market capitalisation and the top 300 are selected. Constituent Securities of the Underlying Index

The constituents of the Underlying Index together with their respective weightings can be accessed on www.csindex.com.cn (this website has not been reviewed by the SFC).

The index constituents are reviewed semi-annually usually on the next trading day after the close of the second Friday in June and December and any planned adjustment is published two weeks in advance. Ad hoc adjustments may also be made between periodic adjustments.

The last closing index level, constituents of the Underlying Index together with their respective weightings and important news can be accessed on (www.csindex.com.cn).

Distribution Policy

Income net of withholding tax earned by the CSI 300 ETF will, at the discretion of the Manager, be distributed by way of annual cash distribution usually in November/December (if any) and details of the distribution declaration dates, distribution amounts and ex-distribution payment dates will be published on the iShares website www.blackrock.com/hk. There can be no assurance that a distribution will be paid. Distributions may be made out of capital as well as income at the Manager's discretion. The Manager may also, at its discretion, pay distributions out of gross income while all or part of the fees and expenses of the CSI 300 ETF are charged to/paid out of the capital of the CSI 300 ETF, resulting in an increase in distributable income for the payment of distributions by the CSI 300 ETF and therefore, the CSI 300 ETF may effectively pay distributions out of capital. The Manager may amend the policy with respect to distribution out of capital or effectively out of capital subject to the SFC's prior approval and by giving not less than one month's prior notice to investors.

Information relating to the composition of any distributions paid (i e. the relative amounts paid out of (i) net distributable income and (ii) capital) for the last 12 months will be available from the Manager on request. Investors should also refer to "Information Available on the Internet" for more details. Unitholders are encouraged to refer to the information available on the iShares website on a regular basis. All Units in the CSI 300 ETF will receive distributions in the Base Currency (RMB) regardless of whether such Units are traded in Units of a different currency counter.

Further Information

Further information in relation to the CSI 300 ETF (including details of its Net Asset Value) is available at the iShares website (www.blackrock.com/hk). Investors should refer to "Information Available on the Internet" for more details. Unitholders are encouraged to refer to the information available on the iShares website on a regular basis.

CREATIONS AND REDEMPTIONS (PRIMARY MARKET)

Investment in the CSI 300 ETF

There are two types of investor in the CSI 300 ETF, with two corresponding methods of investment in Units and realisation of an investment in Units. The first type of investor is a Participating Dealer, being a licensed dealer that has entered into a Participation Agreement in respect of the CSI 300 ETF. Only a Participating Dealer can create and redeem Units directly with the CSI 300 ETF. A Participating Dealer may create and redeem Units on their own account or for the account of their clients.

The second type of investor is an investor, other than a Participating Dealer, who buys and sells the Units on the SEHK.

This section relates to the first type of investor: Participating Dealers, and should be read in conjunction with the Operating Guidelines and the Trust Deed. The section titled "Exchange Listing and Trading (Secondary Market)" relates to the second type of investor.

Creation by Participating Dealers

Only Participating Dealers may apply for Units directly from the CSI 300 ETF. Units are continuously offered to Participating Dealers who may apply for them on any Dealing Day on their own account or for the account of their clients, in the minimum Application Unit size in accordance with Operating Guidelines. The Manager expects that Participating Dealers will generally accept and submit creation requests received from third parties, subject to normal market conditions and their client acceptance procedures. Participating Dealers may impose fees and charges in handling any creation request which would increase the cost of investment. Investors are advised to check with the Participating Dealers as to relevant fees and charges. You should note although the Manager has a duty to closely monitor the operations of the Trust, neither the Manager nor the Trustee is empowered to compel any Participating Dealer to disclose its fees agreed with specific clients or other proprietary or confidential information to the Manager, or to accept any such application requests received from third parties. In addition, neither the Trustee nor the Manager can ensure effective arbitrage by the Participating Dealer due to various factors including prevailing market conditions that may be reflected in the costs associated with acquiring the Securities.

Units in the CSI 300 ETF are offered and issued at the Issue Price only in aggregations of a specified number of Units (each, an "Application Unit") which is currently 250,000 Units (or whole multiples thereof). Applications submitted in respect of Units other than in Application Unit size or whole multiples thereof will not be accepted. The minimum holding of the CSI 300 ETF is one Application Unit.

Notwithstanding the Multi-Counter arrangement being adopted, Participating Dealers may make Creation Applications in cash (RMB) only. The Manager shall instruct the Trustee to effect, for the account of the Trust, the creation of Units in Application Unit size in exchange for a transfer of cash (RMB) in accordance with the Operating Guidelines and the Trust Deed. The Manager can utilize any combination of the RQFII Licence Holder's RQFII status and/or Stock Connect for the purposes of acquiring A Shares in respect of the Creation Application and transaction costs between each of these channels can vary.

Where the CSI 300 ETF is unable to invest via the RQFII Licence Holder's RQFII status for whatsoever reason and/or the applicable daily quota for the Stock Connect is insufficient to fully satisfy a Creation Application, the Manager will be unable to fully invest the cash proceeds via the RQFII Licence Holder's RQFII status and/or the Stock Connect. In addition to its rights to reject or cancel a

Creation Application under the Trust Deed, the Manager reserves the right to reject or cancel a Creation Application if it is unable to invest the cash proceeds (in RMB) of a cash creation.

The dealing period on any Dealing Day commences at 9:00 a.m. and ends at the Dealing Deadline. The Dealing Deadline is 1:00 p.m. (for RMB cash Creation Applications) or such other time as notified by the Manager to the Participating Dealers from time to time.

Units will be issued at the Issue Price prevailing on the relevant Dealing Day, provided that the Manager may add to such Issue Price such sum (if any) as represents an appropriate provision for Duties and Charges.

The Manager shall have the right to reject or suspend a Creation Application including if (i) circumstances outside control of the Manager make it for all practicable purposes impossible to process the Creation Application; (ii) the Manager has suspended the rights of Participating Dealers pursuant to the Trust Deed to redeem Units; or (iii) an insolvency event occurs in respect of the Participating Dealer. Where the CSI 300 ETF is unable to invest via the RQFII Licence Holder's RQFII status for whatsoever reason and/or the applicable daily quota for the Stock Connect is insufficient to fully satisfy a Creation Application, the Manager will be unable to fully invest the cash proceeds via the RQFII Licence Holder's RQFII status and/or the Stock Connect, which means that it will be for all practicable purposes impossible for the Manager to process the Creation Application. The Manager may in this case reject or suspend a Creation Application under sub-paragraph (i) above.

Once the Units are created, the Manager shall effect, for the account of the Trust, the issue of Units to a Participating Dealer in accordance with the Operating Guidelines.

Units are denominated in RMB (unless otherwise determined by the Manager) and no fractions of a Unit shall be created or issued by the Trustee.

An application for the creation and issue of Units shall only be made or accepted (as the case may be) on a Dealing Day, shall only be in respect of Units constituting an Application Unit size or whole multiples thereof and shall only be accepted if made by or through a Participating Dealer in accordance with the terms of a Participation Agreement.

The creation and issue of Units pursuant to a Creation Application shall be effected on the Dealing Day on which the Creation Application is received (or deemed received) and accepted in accordance with the Operating Guidelines but, for valuation purposes only, Units shall be deemed created and issued after the Valuation Point on the Dealing Day on which the relevant Creation Application was received or deemed received and the register will be updated on Settlement Day or the Dealing Day immediately following Settlement Day if the settlement period is extended. An extension fee may be payable in relation to such an extension. See the section on "Fees and Expenses" for further details.

If a Creation Application is received on a day which is not a Dealing Day or is received after the relevant Dealing Deadline on a Dealing Day, that Creation Application shall be treated as having been received at the opening of business on the next following Dealing Day, which shall be the relevant Dealing Day for the purposes of that Creation Application. The Dealing Deadline is 1:00 p.m. (for RMB cash Creation Applications) or such other time as notified by the Manager to the Participating Dealers from time to time.

No Units shall be issued to any Participating Dealer unless the application is in a form and substance satisfactory to, and accompanied by such documents as may be required by, the Trustee and the Manager in accordance with the Operating Guidelines.

The Manager may charge a Transaction Fee in respect of Creation Applications and may on any day vary the rate of the Transaction Fee it charges (but not as between different Participating Dealers) .

The Manager may, at its discretion, waive the charging of Transaction Fee and any Duties and Charges in respect of certain Creation Applications on any dividend ex-date, where such Creation Applications directly facilitate the partial or full payment of the pending dividend distribution to Unitholders at that time in accordance with the distribution policy. Such waiver will be offered in respect of Creation Applications on a "first come, first served" basis. The Transaction Fee (if any) shall be paid by or on behalf of the Participating Dealer applying for such Units (and may be set off and deducted against any cash amount due to the Participating Dealer in respect of such Creation Application(s)) for the benefit of the Trustee and/or the Service Agent. See the section on "Fees and Expenses" for further details.

Any commission, remuneration or other sum payable by the Manager to any agent or other person in respect of the issue or sale of any Unit shall not be added to the Issue Price of such Unit and shall not be paid from the assets of the CSI 300 ETF.

The Trustee shall be entitled to refuse to enter (or allow to be entered) Units in the register if at any time the Trustee is of the opinion that the provisions, in regard to the issue of Units, are being infringed.

Evidence of Unitholding

Units are deposited, cleared and settled by the CCASS. Units are held in registered entry form only, which means that no Unit certificates are issued. HKSCC Nominees Limited is the registered owner (i.e. the sole holder of record) of all outstanding Units deposited with the CCASS and is holding such Units for the participants in accordance with the General Rules of HKSCC. Furthermore, the Trustee and the Manager acknowledge that pursuant to the General Rules of HKSCC neither HKSCC Nominees Limited nor HKSCC has any proprietary interest in the Units. Investors owning Units in CCASS are beneficial owners as shown on the records of the participating brokers or the relevant Participating Dealer(s) (as the case may be).

Restrictions on Unitholders

The Manager has power to impose such restrictions as it may think necessary for the purpose of ensuring that no Units are

acquired or held which would result in such holding being:-

- a breach of the law or requirements of any country or governmental authority or any stock exchange on which the Units are listed in circumstances which, in the Manager's opinion, might result in the Trust or the CSI 300 ETF being adversely affected which the Trust or the CSI 300 ETF might not otherwise have suffered; or
- in the circumstances which, in the Manager's opinion, may result in the Trust or the CSI 300 ETF incurring any withholding or any tax liability or suffering any other pecuniary disadvantage which the Trust or the CSI 300 ETF might not otherwise have incurred or suffered.

Upon notice that any Units are so held, the Manager may require such Unitholders to redeem or transfer such Units in accordance with the provisions of the Trust Deed. A person who becomes aware that he is holding or owning Units in breach of any of the above restrictions is required either to redeem his Units in accordance with the Trust Deed or to transfer his Units to a person whose holding would be permissible under this Prospectus and the Trust Deed in a manner that would result in such Unitholder no longer being in breach of the restrictions above.

Cancellation of Creation orders

The Trustee shall cancel Units created and issued in respect of a Creation Application if it has not

received good title to all cash (including Duties and Charges) relating to the Creation Application by the Settlement Day, provided that the Manager may at its discretion, with the approval of the Trustee, (i) extend the settlement period (either for the Creation Application as a whole or in part thereof) such extension to be on such terms and conditions (including as to the payment of an Extension Fee to the Manager or the Trustee or their Connected Persons or otherwise) as the Manager may determine or (ii) partially settle the Creation Application to the extent to which cash has been vested in the Trustee, on such terms and conditions the Manager may determine including terms as to any extension of the settlement period for the outstanding cash .

In addition to the preceding circumstances, the Manager may also cancel any Units if it determines by such time as it specifies in the Operating Guidelines that it is unable to invest the cash proceeds of the relevant Creation Application.

Upon the cancellation of any Units as provided for above or if a Participating Dealer otherwise withdraws a Creation Application other than in certain circumstances contemplated in the Trust Deed, any cash received by or on behalf of the Trustee in connection with a Creation Application shall be redelivered to the Participating Dealer (without interest) and the relevant Units shall be deemed for all purposes never to have been created and the applicant therefore shall have no right or claim against the Manager or the Trustee in respect of such cancellation provided that:—

- the Manager may charge the Participating Dealer for the account of the Trustee and/or the Registrar an Application Cancellation Fee; see the section on "Fees and Expenses" for further details;
- the Manager may at its discretion require the Participating Dealer to pay to the Trustee for the account of the CSI 300 ETF in respect of each Unit so cancelled Cancellation Compensation, being (i) the amount (if any) by which the Issue Price of each such Unit exceeds the Redemption Value which would have applied in relation to each such Unit if a Participating Dealer had, on the date on which such Units are cancelled, made a Redemption Application, plus (ii) such other amount as the Manager reasonably determines as representing any charges, expenses and losses incurred by the CSI 300 ETF as a result of any such cancellation:
- the Trustee and/or the Service Agent shall be entitled to the Transaction Fee payable in respect of a Redemption Application; See the section on "Fees and Expenses" for further details; and
- no previous valuations of the CSI 300 ETF shall be re-opened or invalidated as a result of the cancellation of such Units.

Redemption of Units

Redemption Applications may only be made by a Participating Dealer in respect of an Application Unit size or whole multiples thereof. Participating Dealers may redeem Units on any Dealing Day in accordance with the Operating Guidelines, by submitting a Redemption Application to the Trustee. The Manager may charge a Transaction Fee in respect of Redemption Applications. The Transaction Fee shall be paid by or on behalf of the Participating Dealer submitting the Redemption Application(s) (and may be set off and deducted against any amount due to the Participating Dealer in respect of such Redemption Application(s)) for the benefit of the Trustee and/or the Service Agent. See the section on "Fees and Expenses" for further details. Notwithstanding the Multi-Counter arrangement being adopted, only RMB cash Redemption Applications are accepted by the CSI 300 ETF.

Investors cannot acquire or redeem Units directly from the CSI 300 ETF. Only Participating Dealers may submit redemption applications to the Manager. The Manager expects that Participating Dealers will generally accept and submit redemption requests received from third parties, subject to normal market conditions and their client acceptance procedures. Participating Dealers may impose fees and

charges in handling any redemption request which would increase the cost of investment and/or reduce the redemption proceeds. Investors are advised to check with the Participating Dealers as to relevant fees and charges. You should note although the Manager has a duty to closely monitor the operations of the Trust, neither the Manager nor the Trustee is empowered to compel any Participating Dealer to disclose its fees agreed with specific clients or other proprietary or confidential information to the Manager, or to accept any such application requests received from third parties. In addition, neither the Trustee nor the Manager can ensure effective arbitrage by the Participating Dealer due to various factors including prevailing market conditions that may be reflected in the costs associated with unwinding the Securities.

If a Redemption Application is received on a day which is not a Dealing Day or is received after the relevant Dealing Deadline on a Dealing Day, the Redemption Application shall be treated as having been received at the opening of business on the next following Dealing Day, which shall be the relevant Dealing Day for the purposes of that Redemption Application. For the purpose of valuation, the relevant Valuation Point shall be the Valuation Point for the Dealing Day on which the Redemption Application is treated as having been received. The Dealing Deadline for RMB cash Redemption Applications is 1:00 p.m. or such other time as notified by the Manager to the Participating Dealers from time to time.

The Manager shall, on receipt of an effective Redemption Application for the CSI 300 ETF from a Participating Dealer, effect the redemption of the relevant Units and shall require the Trustee to transfer to the Participating Dealer cash (in RMB) in accordance with the Operating Guidelines.

To be effective, a Redemption Application must:-

- be given by a Participating Dealer in accordance with the Operating Guidelines;
- specify the number of Units which is the subject of the Redemption Application; and
- include the certifications required in the Operating Guidelines in respect of redemptions of Units, together with such certifications and opinions of counsel as the Trustee and the Manager may consider necessary to ensure compliance with applicable Securities and other laws in relation to the redemption of Units which are the subject of the Redemption Application.

A Redemption Application once given cannot be revoked or withdrawn without the consent of the Manager.

The Redemption Value of Units tendered for redemption and cancellation shall be the Net Asset Value per Unit of the CSI 300 ETF rounded to the nearest 4 decimal places.

Furthermore, the Manager reserves the right to utilize any combination of the RQFII Licence Holder's RQFII status and/or Stock Connect for the purposes of disposing A Shares to satisfy the cash redemption and transaction costs between each of these channels can vary.

The Manager may deduct from and set off against any amount payable to a Participating Dealer on the Redemption Value such sum (if any) as the Manager may consider represents an appropriate provision for Duties and Charges and/or the Transaction Fee.

Any accepted Redemption Application will be effected by the transfer or payment of cash (in RMB) in accordance with the Operating Guidelines and the Trust Deed, on the Settlement Day provided that a Redemption Application duly signed by a Participating Dealer (to the satisfaction of the Manager and, where any amount is to be paid by telegraphic transfer to a bank account in Hong Kong or New York State, verified in such manner as may be required by, and to the satisfaction of, the Trustee) has been received and provided further that the Manager shall have received (unless otherwise

provided in the Operating Guidelines) the full amount of any amount payable by the Participating Dealer including any Duties and Charges and the Transaction Fee have been either deducted or otherwise paid in full.

Provided that on the relevant Settlement Day in relation to an effective Redemption Application:-

- the Units, which are the subject of the Redemption Application, shall be redeemed and cancelled;
- the CSI 300 ETF shall be reduced by the cancellation of those Units but, for valuation purposes only, such Units shall be deemed to have been redeemed and cancelled after the Valuation Point as at the Dealing Day on which the Redemption Application was received; and
- the name of the holder of such Units shall be removed from the register in respect of those Units on the relevant Settlement Day,

the Trustee shall transfer cash relevant to the Redemption Application out of the assets of the CSI 300 ETF to the Participating Dealer in accordance with the Operating Guidelines.

No cash shall be transferred or paid in respect of any Redemption Application unless Units, which are the subject of the Redemption Application, have been delivered to the Manager for redemption by such time on the Settlement Day as the Trustee and the Manager shall for the time being prescribe for Redemption Applications generally. In the event that Units, which are the subject of a Redemption Application, are not delivered to the Manager for redemption in accordance with the foregoing:—

- the Redemption Application shall be deemed never to have been made except that the Transaction Fee in respect of such application shall remain due and payable and once paid, shall be retained by the Trustee and/or the Service Agent;
- the Manager may charge the Participating Dealer for the account of the Trustee and/or the Registrar an Application Cancellation Fee;
- the Manager may at its discretion require the Participating Dealer to pay to the Trustee, for the account of the CSI 300 ETF, in respect of each Unit Cancellation Compensation, being (a) the amount (if any) by which the Redemption Value of each such Unit is less than the Issue Price which would have applied in relation to each such Unit if a Participating Dealer had, on the actual date when the Manager is able to repurchase the replacement Securities, made a Creation Application, plus (b) such other amount as the Manager reasonably determines as representing any charges, expenses and losses incurred by the CSI 300 ETF as a result of any such cancellation; and
- no previous valuations of the CSI 300 ETF shall be re-opened or invalidated as a result of an unsuccessful Redemption Application.

The Manager, with the approval of the Trustee, may at its discretion extend the settlement period such extension to be on such terms and conditions (including as to the payment of an Extension Fee to the Manager or the Trustee or their Connected Persons or otherwise) as the Manager may determine but, in any event, not later than one month from the receipt of an effective Redemption Application unless the Market(s) in which a substantial portion of investments of the CSI 300 ETF is made is subject to legal or regulatory requirements (such as foreign currency controls) thus rendering the payment of redemption proceeds within the aforesaid time period not practicable . In such case, subject to all applicable legal or regulatory requirements, payments may be delayed but the extended time frame for the payment of the redemption proceeds shall reflect the additional time needed in light of the specific circumstances in the relevant Market(s) .

The Manager may charge a Transaction Fee in respect of Redemption Applications and may on any day vary the amount of the Transaction Fee it charges (but not as between different Participating Dealers). The Transaction Fee shall be paid by or on behalf of the Participating Dealer submitting the Redemption Application(s) (and may be set off and deducted against any cash amount due to the Participating Dealer in respect of such Redemption Application(s)).

The Trustee or the Manager may withhold the whole or any part of any redemption payment to any Unitholder and set it off against any unpaid amounts due from that Unitholder to the Trustee or the Manager, and may also deduct from any Redemption Proceeds (or any other payment to be made in respect of any Unit) any other amounts that the Trustee or the Manager must or may make by law for any fiscal charges, government charges, stamp and other duties for the CSI 300 ETF or other taxes, charges or other assessments of any kind or where, the CSI 300 ETF's income or gains are subject to any withholding in consequence of the relevant Unitholder or beneficiary of an interest in the relevant Units being redeemed . Any withholding or set off of redemption payment and any deduction of Redemption Proceeds above must be conducted by the Trustee or the Manager in good faith with reasonable grounds and in compliance with any applicable law and regulation.

Directed Cash Dealing

Where a Participating Dealer subscribes or redeems in cash, the Manager may at its sole discretion (but shall not be obliged to) transact for Securities with a broker nominated by the Participating Dealer. Should the nominated broker default on, or change the terms for, any part of the transaction, the Participating Dealer shall bear all associated risks and costs. In such circumstances the Manager has the right to transact with another broker and amend the terms of the Creation or Redemption Application to take into account the default and the changes to the terms. Any directed arrangement is subject to the CSI 300 ETF being treated fairly.

Suspension of Creations and Redemptions

Units may not be created during any period when the right of Unitholders to redeem is suspended by the Manager.

The Manager may, at its discretion, at any time after consultation with the Trustee (and where practicable, after consultation with Participating Dealers), having regard to the best interests of the Unitholders, suspend the right of Unitholders to redeem Units of the CSI 300 ETF and/or delay the payment of any moneys and transfer of any Securities in respect of any Redemption Application during:—

- any period when a market on which a Security (being a component of the Underlying Index) has
 its primary listing, or the official clearing and settlement depositary (if any) of such market, is
 closed; or
- any period when dealings on a market on which a Security (being a component of the Underlying Index) has its primary listing is restricted or suspended; or
- any period when, in the opinion of the Manager, settlement or clearing of Securities in the official clearing and settlement depositary (if any) of such market is disrupted; or
- the existence of any state of affairs as a result of which delivery or purchase of Securities or disposal of investments for the time being comprised in the CSI 300 ETF cannot, in the opinion of the Manager, be effected normally or without prejudicing the interests of Unitholders of the CSI 300 ETF; or
- any period when the Underlying Index for the CSI 300 ETF is not compiled or published; or

 any breakdown in the means normally employed in determining the Net Asset Value of the CSI 300 ETF or when for any other reason the Value of any Securities or other property for the time being comprised in the CSI 300 ETF cannot in the opinion of the Manager, reasonably, promptly and fairly be ascertained.

The Manager will, after consultation with the Trustee, having regard to the best interests of the Unitholders, suspend the right to subscribe for or redeem Units or delay the payment of any monies or the transfer of any Securities when dealings in the Units on the SEHK are restricted or suspended.

The Manager will not be liable for any losses, costs or expenses incurred by Unitholders as a result of a suspension of Creation Application or Redemption Application and/or a delay of payment of any monies or transfer of Securities in circumstances set out above. A suspension shall remain in force until the earlier of (a) declaration by the Manager that the suspension is at an end; or (b) the Business Day following the first Business Day on which (i) the condition giving rise to the suspension shall have ceased to exist and (ii) no other condition under which suspension is authorised exists.

The Manager shall consider any Redemption Application or any Creation Application received during the period of suspension (that has not been otherwise withdrawn) as having been received immediately following the termination of the suspension. The period for settlement of any redemption will be extended by a period equal to the length of the period of suspension.

A Unitholder may, at any time after a suspension has been declared and before termination of such suspension, withdraw any Creation or Redemption Application by notice in writing to the Manager and the Trustee shall cause the return of any Securities and/or cash received by it in respect of the Application (without interest).

Transfer of Units

A Unitholder may transfer Units using the standard transfer form issued by SEHK or by an instrument in writing in common form signed by (or, in the case of a body corporate, signed on behalf of or sealed by) the transferor and the transferee. The transferor will be deemed to remain the Unitholders of the Units transferred until the name of the transferee is entered in the register of Unitholders in respect of the Units being transferred. No Units may be transferred if, as a result, either the transferor or the transferee would hold Units having a value less than the minimum holding in the CSI 300 ETF. HKSCC Nominees Limited will be the sole Unitholder, holding such Units for the persons admitted by HKSCC as a participant of CCASS and to whose account any Units are for the time being allocated in accordance with the General Rules of HKSCC.

EXCHANGE LISTING AND TRADING (SECONDARY MARKET)

Dealings in the Units on the SEHK have commenced. The Units are neither listed nor dealt on any other stock exchange and no application for such listing or permission to deal is being sought as at the date of this Prospectus. Application may be made in the future for a listing of Units on one or more other stock exchanges.

Units trade on the SEHK in board lots of 100 Units.

The purpose of the listing of the Units on the SEHK is to enable investors to buy and sell Units on the secondary market, normally via a broker/dealer in smaller quantities than would be possible if they were to subscribe and/or redeem Units in the primary market.

The market price of a Unit listed or traded on the SEHK may not reflect the Net Asset Value per Unit. Any transactions in the Units on the SEHK will be subject to the customary brokerage commissions and/or transfer taxes associated with the trading and settlement through the SEHK. There can be no guarantee that the Units will remain listed on the SEHK. The trading prices of Units in different counters of the CSI 300 ETF may also be different.

It is the Manager's expectation that at least one Market Maker will maintain a market for the Units traded in each counter of the CSI 300 ETF. The Manager will use its best endeavours to put in place arrangements so that at least one Market Maker will maintain a market for the Units traded in each counter and that at least one Market Maker to each counter gives not less than 3 months notice prior to termination of the market making arrangement. Broadly, the obligations of a Market Maker will include quoting bid and offer prices on the SEHK with the intention of providing liquidity. Given the nature of the Market Maker's role, the Manager will make available to the Market Maker, the portfolio composition information made available to Participating Dealers.

Units may be purchased from and sold through the Market Maker. However, there is no guarantee or assurance as to the price at which a market will be made. In maintaining a market for Units, the Market Makers may make or lose money based on the differences between the prices at which they buy and sell Units, which is to a certain extent dependent on the difference between the purchase and sale prices of the underlying Securities comprised within the Underlying Index. Market makers may retain any profits made by them for their own benefit and they are not liable to account to the CSI 300 ETF in respect of their profits. For the list of Market Makers for ETFs, please refer to www.hkex.com.hk.

Investors wishing to purchase or sell Units on the secondary market should contact their broker.

Investors cannot acquire or redeem Units directly from the CSI 300 ETF. Only Participating Dealers may submit creation or redemption applications to the Manager. The Manager expects that Participating Dealers will generally accept and submit creation or redemption requests received from third parties, subject to normal market conditions and their client acceptance procedures. Participating Dealers may impose fees and charges in handling any creation/redemption request which would increase the cost of investment and/or reduce the redemption proceeds. Investors are advised to check with the Participating Dealers as to relevant fees and charges. You should note although the Manager has a duty to closely monitor the operations of the Trust, neither the Manager nor the Trustee is empowered to compel any Participating Dealer to disclose its fees agreed with specific clients or other proprietary or confidential information to the Manager, or to accept any such application requests received from third parties. In addition, neither the Trustee nor the Manager can ensure effective arbitrage by the Participating Dealer.

The Units have been accepted as eligible securities by HKSCC for deposit, clearing and settlement in the CCASS. Settlement of transactions concluded on the SEHK between participants of the SEHK is required to take place in CCASS on the second settlement day after any trading day. All activities

under CCASS are subject to the General Rules of HKSCC and HKSCC Operational Procedures in effect from time to time.

If trading of the Units on the SEHK is suspended or trading generally on the SEHK is suspended, then there will be no secondary market dealing for those Units.

Multi-Counter

The Manager has arranged for the Units of the CSI 300 ETF to be available for trading on the secondary market on the SEHK under a Multi-Counter arrangement. Units are denominated in the Base Currency of the CSI 300 ETF. The creation of new Units and redemption of Units in the primary market are settled in RMB. The CSI 300 ETF offers 3 trading counters on the SEHK (i.e. USD counter, RMB counter and HKD counter) to investors for secondary trading purposes. Units traded in USD counter will be settled in USD; Units traded in RMB counter will be settled in RMB and Units traded in HKD counter will be settled in HKD. Apart from settlement in different currencies, the trading prices of Units in different counters may be different.

Units traded on all three counters are of the same class and all Unitholders of all these counters are treated equally. Each counter will have a different stock code and stock short name, but will trade and settle with a single ISIN number, as stated in the "Key Information" section.

Normally, investors can buy and sell Units traded in the same counter or alternatively buy in one counter and sell in the other counter provided their brokers provide USD, HKD and/or RMB trading services at the same time. Inter-counter buy and sell is permissible even if the trades take places within the same trading day. However, investors should note that the trading price of Units traded in different counters may be different and may not always maintain a close relationship depending on factors such as market demand and supply and liquidity in each counter.

Investors should consult their brokers if they have any questions concerning fees, timing, procedures and the operation of the Multi-Counter, including inter-counter trading. Investors' attention is also drawn to the risk factor entitled "Multi-Counter Risks".

Renminbi Equity Trading Support Facility

The Renminbi Equity Trading Support Facility (the "TSF") was launched on 24 October 2011 by HKEX to provide a facility to enable investors who wish to buy RMB-traded shares (RMB shares) in the secondary market with Hong Kong dollars if they do not have sufficient RMB or have difficulty in obtaining RMB from other channels. With effect from 6 August 2012, the coverage of TSF was extended and the CSI 300 ETF is eligible for the TSF. As such the TSF is currently available to investors who wish to invest in the CSI 300 ETF by purchasing Units trading in RMB on the SEHK. Investors should consult their financial advisers if they have any questions concerning the TSF. More information with regard to the TSF is available on HKEX's website http://www.hkex.com (by typing "Renminbi Equity Trading Support Facility" in search).

DETERMINATION OF NET ASSET VALUE

The Net Asset Value of the CSI 300 ETF will be determined as at each Valuation Point by valuing the assets of the CSI 300 ETF and deducting the liabilities of the CSI 300 ETF, in accordance with the terms of the Trust Deed.

Set out below is a summary of how various Securities held by the CSI 300 ETF are valued:-

- (a) Securities that are quoted, listed, traded or dealt in on any Market shall unless the Manager (in consultation with the Trustee) determines that some other method is more appropriate, be valued by reference to the price appearing to the Manager to be the official closing price, or if Net Asset Value is unavailable, the last traded price on the Market as the Manager may consider in the circumstances to provide fair criterion, provided that (i) if a Security is quoted or listed on more than one Market, the Manager shall adopt the price quoted on the Market which in its opinion provides the principal market for such Security; (ii) if prices on that Market are not available at the relevant time, the value of the Securities shall be certified by such firm or institution making a market in such investment as may be appointed for such purpose by the Manager or, if the Trustee so requires, by the Manager after consultation with the Trustee, (iii) interest accrued on any interest-bearing Securities shall be taken into account, unless such interest is included in the quoted or listed price; and (iv) the Manager and the Trustee shall be entitled to use and rely on electronic price feeds from such source or sources as they may from time to time determine, notwithstanding that the prices so used are not the official closing prices or last traded prices as the case may be;
- (b) the value of each interest in any unlisted mutual fund corporation or unit trust shall be the latest available Net Asset Value per share or unit in such mutual fund corporation or unit trust or if not available or appropriate, the average of the latest available bid and offer prices for the share or unit, unless the Manager considers the latest available bid price is more appropriate;
- (c) futures contracts will be valued based on the formulae set out in the Trust Deed;
- (d) except as provided for in paragraph (b), the value of any investment which is not listed, quoted or ordinarily dealt in on a Market shall be the initial value thereof equal to the amount expended on behalf of the CSI 300 ETF in the acquisition of such investment (including, in each case the amount of stamp duties, commissions and other acquisition expenses) provided that the Manager may in consultation with the Trustee and shall at the request of the Trustee cause a revaluation to be made by a professional person approved by the Trustee as qualified to value such investments (which may, if the Trustee agrees, be the Manager);
- (e) cash, deposits and similar investments shall be valued at their face value (together with accrued interest) unless, in the opinion of the Manager, any adjustment should be made to reflect the value thereof; and
- (f) notwithstanding the foregoing, the Manager may adjust the value of any investment or permit some other method of valuation to be used if, having regard to relevant circumstances, the Manager (following consultation with the Trustee) considers that such adjustment is required to fairly reflect the value of the investment.

The Trustee will perform any currency conversion at rates it determines appropriate.

The above summary is, by its nature, limited and does not provide a complete description of how the various assets of the CSI 300 ETF are valued. Investors are encouraged to review the specific provisions of the Trust Deed in relation to valuation of assets.

Suspension of Net Asset Value

The Manager may, after consultation with the Trustee, declare a suspension of the determination of the Net Asset Value of the CSI 300 ETF for the whole or any part of any period during which:—

- (a) there exists any state of affairs prohibiting the normal disposal of the CSI 300 ETF's investments; or
- (b) there is a breakdown in any of the means normally employed in determining the Net Asset Value of the CSI 300 ETF or the Net Asset Value per Unit of the CSI 300 ETF, or when for any other reason the value of any Security or other asset in the CSI 300 ETF cannot, in the opinion of the Manager, reasonably, promptly and fairly be ascertained; or
- (c) circumstances exist as a result of which, in the opinion of the Manager, it is not reasonably practicable to realise any Securities held or contracted for the account of the CSI 300 ETF or it is not possible to do so without seriously prejudicing the interest of Unitholders of the CSI 300 ETF; or
- (d) the remittance or repatriation of funds which will or may be involved in the realisation of, or in the payment for, the Securities of the CSI 300 ETF or the subscription or realisation of Units of the CSI 300 ETF is delayed or cannot, in the opinion of the Manager, be carried out promptly or at normal rates of exchange; or
- (e) the right to redeem Units of the relevant class is suspended.

Any suspension shall take effect upon the declaration thereof and thereafter there shall be no determination of the Net Asset Value of the CSI 300 ETF and the Manager shall be under no obligation to rebalance the CSI 300 ETF until the suspension is terminated on the earlier of (a) the Manager declaring the suspension at an end and (b) the first Dealing Day on which (i) the condition giving rise to the suspension shall have ceased to exist and (ii) no other condition under which suspension is authorised exists.

The Manager shall notify the SFC and publish a notice of suspension following the suspension, and at least once a month during the suspension or (in the case of a prolonged suspension) provide a hyperlink to the relevant suspension notice published, on its website at www.blackrock.com/hk or in such publications as it decides.

No Units will be issued or redeemed during any period of suspension of the Net Asset Value.

Issue Price and Redemption Value

The Issue Price of Units of the CSI 300 ETF, created and issued pursuant to a Creation Application, will be the Net Asset Value of the CSI 300 ETF divided by the total number of Units in issue rounded to the nearest 4 decimal places.

The Redemption Value of a Unit on a Dealing Day shall be the Net Asset Value of the CSI 300 ETF divided by the total number of Units in issue rounded to the nearest 4 decimal places.

The Issue Price and the Redemption Value for the Units (or the last Net Asset Value of the Units) will be available on the Manager's website at www.blackrock.com/hk or published in such publications as the Manager may decide from time to time.

Neither the Issue Price nor Redemption Value takes into account Duties and Charges or fees payable by the Participating Dealer. For cash redemptions the Redemption Proceeds may, depending on

market conditions, be substantially less than the Redemption Value. Such costs may vary significantly depending on market conditions.

FEES AND EXPENSES

There are 3 levels of fees and expenses applicable to investing in the CSI 300 ETF as set out in the following table, current as at the date of the Prospectus.

Amount

Dealers on creation and redemption of Units (primary market)	
Transaction Fee	Creation and Redemption Applications for transactions made via QFII/RQFII:
	RMB12,000 and HK\$1,000 ¹ per Application
	Creation and Redemption Applications for transactions made via Stock Connect:
	RMB4,000 and HK\$1,000 ² per Application
Application Cancellation Fee (for all Creation and Redemption Applications)	RMB8,000 ³ per Application

Extension Fee (for all Creation and Redemption Applications)

Fees and expenses payable by Participating

RMB8,000⁴ per Application

Partial Delivery Request Fee (for all Creation Applications)

RMB8,000⁵ per Application

Stamp duty Nil

Transaction levy and trading fee Nil

Fees and expenses payable by investors on SEHK (secondary market)

Amount

Brokerage Market rates

Transaction levy 0.0027%⁶

AFRC transaction levy 0.00015%⁷

Trading fee 0.00565%8

¹ RMB12,000 is payable to the Registrar and HK\$1,000 is payable to the Service Agent.

² RMB4,000 is payable to the Registrar and HK\$1,000 is payable to the Service Agent.

³ An Application Cancellation fee is payable to the Trustee and/or Registrar by the Participating Dealer in respect of either a withdrawn or failed Creation Application or Redemption Application. Cancellation compensation may also be payable pursuant to the terms of the Operating Guidelines.

⁴ An extension fee is payable by the Participating Dealer to the Trustee on each occasion the Manager grants the Participation Dealer's request for extended settlement in respect of a Creation or Redemption Application.

⁵ A partial delivery request fee is payable by the Participating Dealer for the benefit of the Trustee or Registrar on each occasion the Manager grants the Participation Dealer's request for partial settlement.

⁶ Transaction levy of 0.0027% of the price of the Units, payable by the buyer and the seller.

⁷ AFRC transaction levy of 0.00015% of the price of the Units, payable by the buyer and the seller.

⁸ Trading fee of 0.00565% of the price of the Units, payable by the buyer and the seller.

Stamp duty Nil

No money should be paid to any intermediary in Hong Kong which is not licensed or recognised to carry on Type 1 regulated activity under Part V of the SFO.

Fees and expenses payable by CSI 300 ETF Amount (see further disclosure below)

Management Fee9

0.16% p.a. of Net Asset Value

Fees and Expenses Payable by the CSI 300 ETF

The CSI 300 ETF employs a single management fee structure, with the CSI 300 ETF paying all of its fees, costs and expenses (and its due proportion of any costs and expenses of the Trust allocated to it) as a single flat fee (the "Management Fee"). Fees and expenses taken into account in determining the Management Fee include, but are not limited to, the Manager's fee, the Sub-Manager's fee, Trustee's fee (which includes fees for registrar and custody and administration transaction handling fees), the RQFII Custodian's fees, fees and expenses of the auditor, fees of service agents, ordinary legal and out-of-pocket expenses incurred by the Trustee, the Manager and the Sub-Managers, and the costs and expenses of licensing indices used in connection with the CSI 300 ETF. The Manager reserves the right in its discretion to share part of the Management Fee (that the Manager is entitled to receive as its own fee) with any distributor or sub-distributor of the CSI 300 ETF. A distributor may re-allocate an amount of any distribution fee to the sub-distributors.

The Management Fee does not include brokerage and transaction costs (including but not limited to fees, charges, commissions or spreads relating to the acquisition or disposal of portfolio assets), stamp duty, taxes and extraordinary items such as litigation expenses. The Management Fee is accrued daily, paid monthly in arrears.

In addition, the Manager reserves the right in its sole discretion to pay a fee to investors and market participants who commit to invest a minimum amount of investment capital, and to hold a minimum investment amount, for an agreed time period, to grow the CSI 300 ETF if the Manager considers this to be in the best interest of Unitholders. Any fees paid by the Manager will be paid out of the Management Fee and will not be charged to the CSI 300 ETF as an extra cost. The Manager believes that putting in place such an arrangement to grow the CSI 300 ETF will give rise to benefits for other investors in the CSI 300 ETF.

If the CSI 300 ETF invests in another ETF or fund managed by the Manager, any of the Sub-Managers or their affiliates (except for investment in such other ETF or fund by way of reinvestment of any cash collateral received), the Manager or such Sub-Manager shall ensure that neither the CSI 300 ETF nor its Unitholders suffer an increase in the overall total of initial charges, management fees and other costs and charges payable to the Manager or any Connected Person by investing in the other ETF or fund. Where the CSI 300 ETF reinvests any cash collateral received in another ETF or fund managed by the Manager, any of the Sub-Managers or their affiliates, all initial charges and redemption charges on the underlying ETF or fund will be waived.

The CSI 300 ETF will not be charged for any promotional expenses including those incurred by any marketing agents and any fees imposed by such marketing agents on their customers investing in the CSI 300 ETF will not be paid (either in whole or in part) out of the CSI 300 ETF.

Fees and Charges Relating to Direct A Shares Holding

⁹ Accrued daily and payable monthly in arrears.

Where the CSI 300 ETF buys or sells A Shares directly, the relevant PRC broker shall receive commission or spreads customary in the relevant market in the PRC. Further, the commission will be adjusted for any stamp duty on the sale of A Shares, currently 0.10% on the sale of A Shares.

Fees and Charges Relating to Physical A Share ETFs

Where the CSI 300 ETF buys or sells any Physical A Share ETFs, the CSI 300 ETF may incur such fees and expenses charged by the relevant Physical A Share ETFs. Further, if such units of the Physical A Share ETFs are purchased or sold in the secondary market, certain brokerage and transaction costs will also be charged to the CSI 300 ETF. On the other hand, where the units of the Physical A Share ETFs are created and redeemed in the primary market, certain primary market creation and redemption fees and expenses will be borne by the CSI 300 ETF.

Establishment Costs

The cost of establishing the Trust and the CSI 300 ETF including the preparation of this Prospectus, the costs of seeking and obtaining the listing and all initial legal and printing costs has been borne by the Manager. If subsequent Index Funds are launched and incur establishment costs which are specific to them, such expenses may either be allocated to the relevant Index Fund for whose account they were incurred or be paid by the Manager.

Increase in fees

The fees payable to the Manager and the Trustee (which are included in the calculation of the Management Fee) may be increased on 3 months' notice to Unitholders, subject to (i) a maximum of 2% per annum of the Net Asset Value in case of the fees payable to the Manager and (ii) a maximum of 1% per annum of the Net Asset Value in case of the fees payable to the Trustee.

RISK FACTORS

An investment in the Trust carries various risks referred to below. Each of these risks may affect the Net Asset Value, yield, total return and trading price of the Units. There can be no assurance that the investment objective of the CSI 300 ETF will be achieved. Prospective investors should carefully evaluate the merits and risks of an investment in the CSI 300 ETF in the context of their overall financial circumstances, knowledge and experience as an investor.

Investment Risk

Emerging Market Risk. Some overseas markets in which CSI 300 ETF may invest are considered emerging market countries. The economies of many emerging markets are still in the early stages of modern development and subject to abrupt and unexpected change. In many cases, governments retain a high degree of direct control over the economy and may take actions that have a sudden and widespread effect. Also, many less developed market and emerging market economies have a high degree of dependence on a small group of markets or even a single market that can render such economies more susceptible to the adverse impact of internal and external shocks.

Emerging market regions are also subject to special risks including, but not limited to: generally less liquid and less efficient securities markets; generally greater price volatility; exchange rate fluctuations and foreign exchange control; higher volatility of the value of debt (particularly as impacted by interest rates); imposition of restrictions on the expatriation of funds or other assets; less publicly available information about issuers; the imposition of taxes; higher transaction and custody costs; settlement delays and risk of loss; difficulties in enforcing contracts; less liquidity and smaller market capitalisations; less well regulated markets resulting in more volatile stock prices; different accounting and disclosure standards; governmental interference; higher inflation; social, economic and political uncertainties; custodial and/or settlement systems may not be fully developed which may expose the CSI 300 ETF to sub-custodial risk in circumstances whereby the Trustee will have no liability; the risk of expropriation of assets and the risk of war.

Economic Risk. Economic instability in an emerging market may arise when such country is heavily dependent upon commodity prices and international trade. Economies in emerging market countries have been and may continue to be adversely affected by the economics of their trading partners, foreign exchange controls, managed adjustments in relative currency values, trade barriers and other protectionist measures imposed or negotiated by the countries with which they trade. Some emerging market countries have experienced currency devaluations and some have experienced economic recession causing a negative effect on their economies and securities markets.

Political and Social Risk. Some governments in emerging market countries are authoritarian or have been installed or removed as a result of military coup and some have periodically used force to suppress civil dissent. Disparities of wealth, the pace and success of democratisation and capital market development and ethnic, religious and racial disaffection, among other factors, have also led to social unrest, violence and/or labour unrest in some emerging market countries. Unanticipated political or social developments may result in sudden and significant investment losses. All of these factors can have a material impact on the Underlying Index and create a risk of higher price volatility which, in turn, can increase any tracking error.

Market Risk. Past performance is not indicative of future performance. The Net Asset Value of the CSI 300 ETF will change with changes in the market value of the Securities it holds. The price of Units and the income from them may go down as well as up. There can be no assurance that the CSI 300 ETF will achieve its investment objective or that an investor will achieve profits or avoid losses, significant or otherwise. The capital return and income of the CSI 300 ETF is based on the capital appreciation and income on the Securities it holds, less expenses incurred. The CSI 300 ETF's return

may fluctuate in response to changes in such capital appreciation or income. Furthermore, the CSI 300 ETF may experience volatility and decline in a manner that broadly corresponds with its Underlying Index. Investors in the CSI 300 ETF are exposed to the same risks that investors who invest directly in the Underlying Index would face. These risks include, for example, interest rate risks (risks of falling portfolio values in a rising interest rate market); income risks (risks of falling incomes from a portfolio in a falling interest rate market); and credit risk (risk of a default by the underlying issuer of a Security that forms part of the Underlying Index).

Asset Class Risk. Although the Manager is responsible for the continuous supervision of the investment portfolio of the CSI 300 ETF, the returns from the types of Securities in which the CSI 300 ETF invests may underperform or outperform returns from other Securities markets or from investment in other assets. Different types of securities tend to go through cycles of out-performance and underperformance when compared with other general Securities markets.

Foreign Security Risk. The CSI 300 ETF invests in the equity markets of a single country, namely the PRC. These markets are subject to special risks associated with foreign investment including market fluctuations caused by factors affected by political and economic developments. Investing in the Securities of non-Hong Kong entities involves special risks and considerations not typically associated with investing in Hong Kong entities. These include differences in accounting, auditing and financial reporting standards, the possibility of nationalisation of assets, expropriation or confiscatory taxation, or regulation, the imposition of withholding taxes on payments or distributions referable to underlying Securities, adverse changes in investment, tax or exchange control regulations, economic growth and indicators (such as GDP, inflation rate, self sufficiency and balance of payments position of the relevant economy), government regulation, political instability that could affect local investments in foreign countries, and potential restrictions on the flow of international capital. Each of these factors may have a large impact on the performance of the CSI 300 ETF.

Derivatives Risk. The CSI 300 ETF may invest in CAAPs, index futures contracts, swaps and other FDIs. Investing in a FDI is not the same as investing directly in an underlying asset which is part of the Underlying Index.

A FDI is a form of contract. Under the terms of a derivative contract the CSI 300 ETF and its counterparty (i.e. the person(s) with whom the CSI 300 ETF has made the agreement) agree to make certain payments to the other party under particular circumstances or on the occurrence of particular events specified in the contract. The value of the FDI depends on, or is derived from, or determined by reference to, the value of an underlying asset such as a Security or an index. Certain FDIs may give rise to a form of leverage and may expose the CSI 300 ETF to greater risk and increase its costs. FDIs may be more sensitive to factors which affect the value of investments. Accordingly FDIs have a high degree of price variability and are subject to occasional rapid and substantial price changes. As a result, a relatively small price movement in a FDI may result in immediate and substantial loss (or gain) to the CSI 300 ETF. The CSI 300 ETF's losses may be greater and potentially equal to the full value of the FDIs than if it invests only in conventional Securities.

In addition, many FDIs are not traded on exchanges. This means that it may be difficult for the CSI 300 ETF to sell its investments in FDIs in order to raise cash and/or to realise a gain or loss or value such FDIs accurately. The sale and purchase of FDIs, which are not traded on an exchange, are privately negotiated and are generally not subject to central clearing agency guarantees, daily marking-to-market, settlement, and segregation, minimum capital requirements applicable to intermediaries, or regulation by government authorities and it may be difficult to find a willing buyer/seller because there is no regulatory requirement for a market maker to ensure that there is continuous market for such FDIs.

Derivatives Counterparty Risk. As explained in the section on Derivatives Risk, a FDI is a form of contract. Payments to be made under many derivatives contracts are not made through or guaranteed

by a central clearing agency. Accordingly the CSI 300 ETF which invests in FDIs is exposed to the risk of its counterparty being unwilling or unable to perform its payment (and other) obligations under the contract. If the counterparty to the FDI is involved in any insolvency event, the value of that FDI may drop substantially or be worth nothing and the CSI 300 ETF may experience significant delays in obtaining any recovery. This is because investing in a FDI is not the same as investing directly in an underlying asset which is part of the Underlying Index.

Futures Trading Risk. Futures are highly leveraged which means that a relatively small movement in the price of a futures contract may result in a profit or loss which is high in proportion to the amount of funds actually placed as margin and may result in unquantifiable further loss exceeding any margin deposited. Trading in many futures contracts is subject to daily price fluctuation restrictions which prohibit the execution of futures trades on any given day outside a prescribed price range based on the previous day's closing prices. This may create liquidity risk, as it may be costly or impossible for the Manager to liquidate a futures position against which the market is moving.

Securities Lending Transactions Risk. The CSI 300 ETF may be exposed to the following risks as a result of entering into securities lending transactions:

Counterparty risk – The borrower may fail to return the securities in a timely manner or at all. The CSI 300 ETF may as a result suffer from a loss or delay when recovering the securities lent out. This may restrict the CSI 300 ETF's ability in meeting delivery or payment obligations from redemption requests.

Collateral level risk – As part of the securities lending transactions, the CSI 300 ETF must receive at least 100% of the valuation of the securities lent as collateral marked-to-market on a daily basis. However, there is a risk of shortfall of collateral value due to inaccurate pricing of the collateral, adverse market movements in the collateral value, change of value of securities lent or if a borrower does not provide additional collateral when required. This may cause significant losses to the CSI 300 ETF if the borrower fails to return the securities lent out. The CSI 300 ETF may also be subject to liquidity and custody risk of the collateral, as well as legal risk of enforcement. Please also refer to "Collateral Risk" below for further details.

A default by a counterparty combined with a fall in the value of the collateral below that of the value of the securities lent may result in a reduction in the value of the CSI 300 ETF. To the extent that the value of the collateral falls below 100% of the value of the securities lent for any reason (for example due to timing issues arising from payment lags), the CSI 300 ETF will have a credit risk exposure to the counterparties to the securities lending contracts.

To mitigate the abovementioned risks, the CSI 300 ETF benefits from a borrower default indemnity provided by BlackRock, Inc., whereby BlackRock Inc. indemnifies the CSI 300 ETF against a shortfall in collateral in the event of borrower default.

Operational risk – By undertaking securities lending transactions, the CSI 300 ETF is exposed to operational risks such as delay or failure of settlement. Such delays and failure may restrict the CSI 300 ETF's ability in meeting delivery or payment obligations from redemption requests.

Limit on securities lending – Investors should note that a limitation of maximum securities lending level by the CSI 300 ETF, at a time when demand exceeds such maximum level, may reduce potential income to the CSI 300 ETF that is attributable to securities lending.

Collateral Risk. There are risks associated with management of collateral and reinvestment of collateral. The value of any collateral received by the CSI 300 ETF may be affected by market events. In the case of collateral assets which are listed securities, the listing of such securities may be suspended or revoked or the trading of such securities on the stock exchanges may be suspended, and during the period of suspension or upon revocation, it may take longer to realise the relevant

collateral assets. In the case of collateral assets which are debt securities, the value of such securities will be dependent on the creditworthiness of the issuers or obligors in respect of the relevant collateral assets. In the event any issuer or obligor of such collateral assets is insolvent, the value of the collateral assets will be reduced substantially and may cause the CSI 300 ETF's exposure to such counterparty to be under-collateralised. If the CSI 300 ETF reinvests cash collateral, it is subject to investment risk including the potential loss of principal which could result in the CSI 300 ETF being required to pay amounts equal to the deficiency to the counterparty when returning the cash collateral.

Passive Investments Risk. The CSI 300 ETF is passively managed. The aim is to track the performance of the Underlying Index. The CSI 300 ETF does not try to beat or perform better than the Underlying Index. The CSI 300 ETF invests (either directly or indirectly) in the Securities included in or representative of the Underlying Index regardless of their investment merit. The Manager does not attempt to select stocks individually or to take defensive positions in declining markets. Investors should note that the lack of discretion on the part of the Manager to adapt to market changes due to the inherent investment nature of the CSI 300 ETF will mean that falls in the Underlying Index are expected to result in corresponding falls in the value of the CSI 300 ETF.

Management Risk. Because there can be no guarantee that the CSI 300 ETF will fully replicate its Underlying Index and may hold non-index stocks, it is subject to management risk. This is the risk that the Manager's strategy, the implementation of which is subject to a number of constraints, may not produce the intended results. In addition, the Manager has absolute discretion to exercise Unitholders' rights with respect to Securities held by the CSI 300 ETF. There can be no guarantee that the exercise of such discretion will result in the investment objective of the CSI 300 ETF being achieved. Investors should also note that none of the Unitholders has any voting rights with respect to Securities held by the CSI 300 ETF and that Physical A Share ETFs will not usually allow the Manager on behalf of the CSI 300 ETF to exercise any voting rights in respect of the underlying A Shares.

Reliance on the Sub-Managers Risk. The Manager may delegate all or part of the investment discretion of the CSI 300 ETF to the Sub-Managers and will rely on the Sub-Managers' expertise and systems for the CSI 300 ETF's investments. Any disruption in the communication with or assistance from a Sub-Manager or a loss of service of a Sub-Manager or any of its key personnel may adversely affect the operations of the CSI 300 ETF.

Tracking Error Risk. The Net Asset Value of the CSI 300 ETF may not have exactly the same net asset value of the Underlying Index. Factors such as the fees and expenses of CSI 300 ETF, the investments of CSI 300 ETF not matching exactly the Securities which make up the Underlying Index (e.g. where it uses representative sampling), an inability to rebalance the CSI 300 ETF's holdings of Securities in response to changes to the Securities which make up the Underlying Index, rounding of Security prices, changes to the Underlying Index and regulatory policies, and the lack of applicable Stock Connect quota that may permit the Manager to track the Underlying Index may affect the Manager's ability to achieve close correlation with the Underlying Index. Under certain circumstances, the Manager may exclude Underlying Index securities from the CSI 300 ETF's portfolio where it considers this to be in the best interest of investors. This may cause the CSI 300 ETF's returns to deviate from the Underlying Index. There can be no assurance of exact or identical replication at any time of the performance of the Underlying Index.

Concentration Risk. To the extent that the Underlying Index or its portfolio is concentrated in the Securities in a particular market, industry, group of industries, sector or asset class, the CSI 300 ETF may be adversely affected by the performance of those Securities, may be subject to increased price volatility and may be more susceptible to adverse economic, market, political or regulatory event affecting that market, industry, group of industries, sector or asset class.

Operational Risk. Trading errors are an intrinsic factor in any complex investment process, and will occur, notwithstanding the execution of due care and special procedures designed to prevent such errors. Such trade errors may have adverse consequences (for example, due to an inability to correct effectively such an error when detected).

Distributions may not be paid risk. Whether the CSI 300 ETF will pay distributions on Units is subject to the Manager's distribution policy and also depends on dividends declared and paid in respect of the Securities of the Underlying Index. Dividend payment rates in respect of such Securities will depend on factors beyond the control of the Manager or Trustee including, general economic conditions, and the financial position and dividend policies of the relevant underlying entities, A Share companies or Physical A Share ETFs. There can be no assurance that such entities will declare or pay dividends or distributions.

Distributions payable out of capital or Effectively Out of Capital risk. The Manager may at its discretion pay distributions out of the capital of the CSI 300 ETF. The Manager may also, at its discretion, pay distributions out of gross income while all or part of the fees and expenses of the CSI 300 ETF are charged to/paid out of the capital of the CSI 300 ETF, resulting in an increase in distributable income for the payment of distributions by the CSI 300 ETF and therefore, the CSI 300 ETF may effectively pay distributions out of capital. Payment of distributions out of capital or effectively out of capital amounts to a return or withdrawal of part of an investor's original investment or from any capital gains attributable to that original investment. Any distributions involving payment of distributions out of or effectively out of the CSI 300 ETF's capital may result in an immediate reduction of the Net Asset Value per unit.

Counterparty to the Executing Broker Risk. Institutions, such as brokerage firms, banks, and broker-dealers, may enter into transactions with the Trustee in relation to the sale and purchase of assets or Securities. Bankruptcy, fraud, regulatory sanction or a refusal to complete a transaction at one of these institutions could significantly impair the operational capabilities or the capital position of the Trust or the CSI 300 ETF. The Manager intends to attempt to limit the CSI 300 ETF's investment transactions to well-capitalised and established banks and brokerage firms in an effort to mitigate such risks. There can be no guarantee that transactions between such counterparties will always be completed in the manner contemplated by, and favourable to, the CSI 300 ETF. Furthermore, the Manager is permitted to borrow for the account of the CSI 300 ETF in order to carry out its functions under the Trust Deed. Borrowings may be secured by the Securities or other assets of the CSI 300 ETF that are pledged to counterparties as collateral.

Counterparty to the Custodian Risk. The CSI 300 ETF will be exposed to the credit risk of the RQFII Custodian and any other custodian or any depository used by the Custodian where cash is held by the RQFII Custodian and the other custodian or other depositaries. Where the custodial and/or settlement systems in a market the CSI 300 ETF invests in are not fully developed, the assets of the CSI 300 ETF may be exposed to custodial risk. In the event of the liquidation, bankruptcy or insolvency of the RQFII Custodian or any other custodian or other depositaries, the CSI 300 ETF may take a longer time to recover its assets. In extreme circumstances such as the retroactive application of legislation and fraud or improper registration of title, the CSI 300 ETF may even be unable to recover all of its assets. The costs borne by the CSI 300 ETF in investing and holding investments in such market will be generally higher than in organised securities markets. Further, in the event of the insolvency of the RQFII Custodian or any other custodian or other depositaries, the CSI 300 ETF will be treated as a general creditor of the RQFII Custodian or any other custodian or other depositaries in relation to cash holdings of the CSI 300 ETF. The CSI 300 ETF's holdings of Securities are however maintained by the RQFII Custodian or any other custodian or other depositaries in segregated accounts and should be protected in the event of insolvency of the RQFII Custodian or any other custodian or other depositaries.

RQFII Custodian and PRC Broker Risk. Onshore PRC assets acquired by CSI 300 ETF through the RQFII status of the RQFII Licence Holder will be maintained by the RQFII Custodian in electronic form via securities account(s) with the CSDCC and cash account(s) with the RQFII Custodian respectively.

The RQFII Licence Holder and Manager also selects PRC broker(s) (the "PRC Broker") to execute transactions for the CSI 300 ETF in the PRC markets. There is a possibility that the CSI 300 ETF may rely on only one PRC Broker for each market (the SZSE and the SSE) in the PRC, which may be the same broker. Should, for any reason, the CSI 300 ETF be unable to use the relevant broker in the PRC, the operation of the CSI 300 ETF would be adversely affected and may cause Units to trade at a premium or discount to the CSI 300 ETF's Net Asset Value or be unable to track the Underlying Index. The CSI 300 ETF may also incur losses due to the acts or omissions of any of the PRC Broker(s) and the RQFII Custodian in the execution or settlement of any transaction or in the transfer of any funds or securities. Subject to the applicable laws and regulations in the PRC, the Manager will make arrangements to ensure that the relevant PRC Broker and the RQFII Custodian have appropriate procedures to properly safe-keep the CSI 300 ETF's assets.

Investment in Physical A Share ETFs Risk. The CSI 300 ETF may invest up to 10% of its Net Asset Value in Physical A Share ETFs. The fees and costs charged in respect of such Physical A Share ETFs will be borne by the CSI 300 ETF. Although the Manager will only invest in these Physical A Share ETFs if it considers that doing so is in the best interest of the CSI 300 ETF and its Unitholders, there is no guarantee that these Physical A Share ETFs will achieve their respective investment objectives and any tracking error of these Physical A Share ETFs will also contribute to the tracking error of the CSI 300 ETF. Further, although the Manager will only invest in Physical A Share ETFs that track indices that have a high correlation with the Underlying Index of the CSI 300 ETF, the difference of the underlying constituents between the indices tracked by the relevant Physical A Share ETFs and the Underlying Index may also contribute to tracking error.

Indemnity Risk. Under the Trust Deed, the Trustee and the Manager have the right to be indemnified for any liability or expense incurred by them in performing their respective duties except as a result of their own negligence, default or breach of duty or trust. Any reliance by the Trustee or the Manager on the right of indemnity would reduce the assets of the affected CSI 300 ETF or the Trust and the value of the Units.

Operating Cost Risk. There is no assurance that the performance of the CSI 300 ETF will achieve its investment objective. The level of fees and expenses payable by the CSI 300 ETF will fluctuate in relation to the Net Asset Value. Although the amounts of certain ordinary expenses of the CSI 300 ETF can be estimated, the growth rate of the CSI 300 ETF, and hence its Net Asset Value, cannot be anticipated. Accordingly, no assurance can be given as to the performance of the CSI 300 ETF or the actual level of its expenses.

Epidemic and Pandemic Risks. The impact of epidemics, pandemics or outbreaks of contagious diseases (such as the avian flu, swine flu, African swine fever, Severe Acute Respiratory Syndrome (SARS), Middle East Respiratory Syndrome (MERS), Ebola virus disease and COVID-19) could affect the economies of many nations, individual companies and the market in general in ways that cannot necessarily be foreseen at the present time. The impact could include wide spread and severe interruption of economic activities, national holidays being extended and personnel being placed in quarantine and/or leave of absence, the closure of transport links for affected regions, and the implementation and enforcement of quarantine and lockdowns of affected regions. An effective vaccine may not be discovered in time to protect against such epidemic or pandemic, or to mitigate the impact of the contagious disease.

Such health crisis may exacerbate other pre-existing political, social and economic risks in certain countries. It is possible that the impact of any such outbreak of a disease will affect certain countries

or regions in a more severe manner, relative to other parts of the world. In addition, the impact of infectious diseases in emerging developing or emerging market countries may be greater due to less established health care systems.

Market Trading Risks Associated with the CSI 300 ETF

Absence of Active Market and Liquidity Risks. Although the Units are listed for trading on the SEHK, there can be no assurance that an active trading market for the Units will develop or be maintained. In addition, if the underlying Securities which comprise the CSI 300 ETF themselves have limited trading markets, or if the spreads are wide, this may adversely affect the price of the Units and the ability of an investor to dispose of its Units at the desired price. If a Unitholder needs to sell its Units at a time when no active market for them exists, the price it receives for its Units – assuming it is able to sell them – is likely to be lower than the price received if an active market did exist.

Liquidity Risk. Any investor buying Units in small numbers may not necessarily be able to find other buyers should that investor wish to sell. To address this risk, one or more Market Maker has been appointed.

Reliance on Market Makers Risk. Investors should note that liquidity in the market for the Units may be adversely affected if there is no Market Maker for the CSI 300 ETF. It is the Manager's intention that there will always be at least one Market Maker in respect of the Units traded in each counter and the Manager will use its best endeavours to put in place arrangements so that at least one Market Maker for the Units traded in each counter gives not less than 3 months notice prior to termination of the market making arrangement. There may be less interest by potential Market Makers in making a market in Units denominated or traded in currencies other than HKD. Furthermore, any disruption to the availability of RMB may adversely affect the capability of Market Makers in providing liquidity for RMB traded Units. It is possible that there is only one Market Maker to a counter of the CSI 300 ETF and therefore it may not be practical for the CSI 300 ETF to remove the only Market Maker to a counter even if the Market Maker fails to discharge its duties as the sole Market Maker.

Reliance on Participating Dealers Risk. The creation and redemption of Units may only be effected through Participating Dealers. A Participating Dealer may charge a fee for providing this service. Participating Dealers will not be able to create or redeem Units during any period when, amongst other things, dealings on the SEHK are restricted or suspended, settlement or clearing of securities through the CCASS is disrupted or the Underlying Index is not compiled or published. In addition, Participating Dealers will not be able to issue or redeem Units if some other event occurs that impedes the calculation of the Net Asset Value of the CSI 300 ETF or disposal of the CSI 300 ETF's Securities cannot be effected. Where a Participating Dealer appoints an agent (who is a CCASS participant) to perform certain CCASS-related functions, if the appointment is terminated and the Participating Dealer fails to appoint an alternative agent, or if the agent ceases to be a CCASS participant, the creation or redemption of Units by such Participating Dealer may also be affected. Since the number of Participating Dealers at any given time will be limited, and there may even be only one Participating Dealer at any given time, there is a risk that investors may not always be able to create or redeem Units freely.

Units May Trade at Prices Other Than Net Asset Value Risk. As with any exchange traded fund, the secondary market price of Units may trade above or below the Net Asset Value. There is a risk, therefore, that investors may not be able to buy or sell at a price close to the Net Asset Value. The deviation of secondary market price from the Net Asset Value is dependent on a number of factors. One source of deviation is the "bid/ask" spread of the Units (being the difference between the prices being bid by potential purchasers and the prices being asked by potential sellers). The bid/ask spread can widen during periods of market volatility or market uncertainty, thereby increasing the deviation from the Net Asset Value. The Manager cannot predict whether the Units will trade below, at, or above their Net Asset Value per Unit.

The Net Asset Value per Unit and the secondary market price of Units are expected to track each other through arbitrage. A Participating Dealer, in calculating the price at which it would be willing to sell Units on the secondary market, will take account of the price at which it could sell the requisite Securities and the relevant taxes, costs and expenses. Where the price of selling Securities corresponding to a redemption of an Application Unit size is more than the secondary market price of Units in an Application Unit size, then a Participating Dealer may choose to arbitrage the CSI 300 ETF by redeeming Units. Similarly, a Participating Dealer will compare the price at which it could purchase the relevant Securities against the price of Units on the secondary market, when considering whether to create Units or to purchase on the secondary market. The Manager believes such arbitrage will help to generally reduce the deviation of the trading bid and offer price per Unit from the Net Asset Value per Unit (after currency conversion), however it cannot be assured that large discounts or premiums to Net Asset Value will not occur.

Investors Buying at a Premium and Early Termination Risk. The CSI 300 ETF may be terminated early under certain circumstances as set out in the section "Termination". Upon the CSI 300 ETF being terminated, the Trustee will distribute the net cash proceeds (if any) derived from the realisation of the investments comprised in the CSI 300 ETF to the Unitholders in accordance with the Trust Deed. Any such amount distributed may be more or less than the capital invested by the Unitholder. In that event, a Unitholder may suffer a loss. A Unitholder who purchases Units at a time when the market price is at a premium to Net Asset Value may therefore be unable to recover the premium in the event the CSI 300 ETF is terminated.

Differences Between Primary and Secondary Market Trading Hours Risk. The Units may trade on the SEHK even when the CSI 300 ETF does not accept orders to create or redeem Units. On such days, Units may trade in the secondary market with more significant premiums or discounts than might be experienced on days when the CSI 300 ETF accepts creation and redemption orders. Additionally, as foreign stock exchanges may be open when Units in the CSI 300 ETF are not priced, the value of the Securities in the CSI 300 ETF's portfolio may change on days when investors will not be able to purchase or sell the Units. The market prices of underlying Securities listed on a foreign stock exchange may not be available during part of all of the SEHK trading sessions due to time zone differences which may result in the trading price of the CSI 300 ETF deviating away from Net Asset Value.

Cost of Trading Units Risk. Buying or selling Units involves various types of costs that apply to all Securities transactions. When trading Units through a broker investors will incur a brokerage commission or other charges imposed by the broker. In addition, investors on the secondary market, will also incur the cost of the trading spread, which is the difference between what investors are willing to pay for the Units (bid price) and the price they are willing to sell Units (ask price). Frequent trading may detract significantly from investment results and an investment in Units may not be advisable particularly for investors who anticipate regularly making small investments.

Suspension of Trading Risk. Investors and potential investors will not be able to buy, nor will investors be able to sell Units on the SEHK during any period in which trading of the Units is suspended. The SEHK may suspend the trading of Units whenever the SEHK determines that it is appropriate in the interests of a fair and orderly market to protect investors. The Manager may, in accordance with The Rules Governing the Listing of Securities on The Stock Exchange of Hong Kong Limited, request for the trading of Units to be suspended. Any such suspension would depend on the SEHK's agreement to the suspension. The subscription and redemption of Units may also be suspended if the trading of Units is suspended.

Multi-Counter Risks. There is a risk that the market price on the SEHK of Units traded in one counter may deviate significantly from the market price on the SEHK of Units traded in another counter due to different factors such as market liquidity, supply or demand in each counter and exchange rate fluctuations. The trading price of Units in each counter is determined by market forces and so will not

be the same as the trading price of Units multiplied by the prevailing rate of foreign exchange. Accordingly when selling Units or buying Units traded in one counter, an investor may receive less or pay more than the equivalent amount in the currency of another counter if the trade of the relevant Units took place on another counter. There can be no assurance that the price of Units in each counter will be equivalent. Investors without RMB or USD accounts may not be able to buy or sell RMB or USD traded Units.

In June 2025, the HKEX has adopted a single International Securities Identification Number ("ISIN") approach for Multi-counter Eligible Securities. It is possible that some brokers and CCASS participants may not be familiar with this new model or may not be operationally ready, and as such may not be able to (i) buy Units in one counter and to sell Units in the other, or (ii) trade Units in different counters at the same time. This may result in potential settlement failure or delay. In such a case another broker or CCASS participant may need to be used. Accordingly investors may only be able to trade their Units in one currency, investors are recommended to check the readiness of their brokers in respect of the Multi-Counter trading and inter-counter trading and should fully understand the services which the relevant broker is able to provide (as well as any associated fees).

Other Currencies Distributions Risk. Investors should note that all Units of the CSI 300 ETF will receive dividend distributions only in its Base Currency. Upon the termination of the CSI 300 ETF, the termination proceeds may be distributed and paid in a currency other than its Base Currency. In the event that the relevant Unitholder has no account in the Base Currency and upon the termination of the CSI 300 ETF, the Unitholder may have to bear the fees and charges associated with the conversion of any distributions from the applicable Base Currency to any other currency. The Unitholder may also have to bear bank or financial institution fees and charges associated with the handling of the distribution payment. Unitholders are advised to check with their brokers regarding arrangements for distributions.

Exchange Rates Movement between the Base Currency and Other Currencies Risk. Investors whose assets and liabilities are predominantly in currencies other than the Base Currency of the CSI 300 ETF should take into account the potential risk of loss arising from fluctuations in value between the applicable Base Currency of the CSI 300 ETF and the currency of the Units traded. There is no guarantee that the Base Currency will appreciate in value against any other currency, or that the strength of the Base Currency may not weaken. Accordingly, it is possible that an investor may enjoy a gain in terms of the Base Currency but suffer a loss when converting funds from the Base Currency back into any other currency.

Risks Associated with the Underlying Index

The Underlying Index is Subject to Fluctuations Risk. The performance of the Units should, before expenses, correspond closely with the performance of the Underlying Index. If the Underlying Index experiences volatility or declines, the price of the Units will vary or decline accordingly.

Composition of and Weightings in the Underlying Index May Change Risk. The companies which comprise the Underlying Index are changed by the Index Provider from time to time. The price of the Units may rise or fall as a result of such changes. The composition of the Underlying Index may also change if one of the constituent companies were to delist its shares or if a new eligible company were to list its shares and be added to the Underlying Index. If this happens, the weighting or composition of the Securities owned by the CSI 300 ETF would be changed as considered appropriate by the Manager to achieve the investment objective. Thus, an investment in Units will generally reflect the Underlying Index as its constituents change from time to time, and not necessarily the way it is comprised at the time of an investment in the Units.

Licence to Use Underlying Index May be Terminated Risk. The Manager is granted a licence by the Index Provider to use the Underlying Index to create the CSI 300 ETF based on the Underlying

Index and to use certain trademarks and any copyright in the Underlying Index. The CSI 300 ETF may not be able to fulfil its objective and may be terminated if the licence agreement is terminated. The CSI 300 ETF may also be terminated if the Underlying Index ceases to be compiled or published and there is no replacement Underlying Index using the same or substantially similar formula for the method of calculation as used in calculating the Underlying Index. The Index Provider and the Manager (and its Connected Persons) are independent of one another.

Underlying Index Related Risk. The Securities of the Underlying Index are determined and composed by the Index Provider without regard to the performance of the CSI 300 ETF. The CSI 300 ETF is not sponsored, endorsed, sold or promoted by the Index Provider. The Index Provider does not make any representation or warranty, express or implied, to investors in the CSI 300 ETF or other persons regarding the advisability of investing in Securities generally or in the CSI 300 ETF in particular. The Index Provider has no obligation to take the needs of the Manager or investors in the CSI 300 ETF into consideration in determining, composing or calculating the Underlying Index.

As prescribed by this Prospectus, in order to meet its investment objective, the CSI 300 ETF seeks to achieve a return which corresponds generally to the price and yield performance, before fees and expenses, of the Underlying Index as published by the Index Provider. There is no assurance that the Index Provider will compile the Underlying Index accurately, or that the Underlying Index will be determined, composed or calculated accurately. While the Index Provider does provide descriptions of what the Underlying Index is designed to achieve, the Index Provider does not provide any warranty or accept any liability in relation to the quality, accuracy or completeness of data in respect of their benchmark indices, nor any guarantee that the published indices will be in line with their described benchmark index methodology. Errors in respect of the quality, accuracy and completeness of the data may occur from time to time and may not be identified and corrected for a period of time, in particular where the indices are less commonly used. Therefore gains, losses or costs associated with Index Provider errors will be borne by the CSI 300 ETF and its Unitholders. For example, during a period where the Underlying Index contains incorrect constituents, the CSI 300 ETF tracking such published Underlying Index would have market exposure to such constituents. As such, errors may result in a negative or positive performance impact to the CSI 300 ETF and the Unitholders. Unitholders should understand that any gains from Index Provider errors will be kept by the CSI 300 ETF and its Unitholders and any losses resulting from Index Provider errors will be borne by the CSI 300 ETF and its Unitholders.

Apart from scheduled rebalances, the Index Provider may carry out additional ad hoc rebalances to the Underlying Index in order, for example, to correct an error in the selection of index constituents. Where the Underlying Index is rebalanced and the CSI 300 ETF in turn rebalances its portfolio to bring it in line with its Underlying Index, any transaction costs and market exposure arising from such portfolio rebalancing will be borne by the CSI 300 ETF and, by extension, its Unitholders. Unscheduled rebalances to the Underlying Index may also expose the CSI 300 ETF to tracking error risk, which is the risk that its returns may not track exactly those of the Underlying Index. Therefore, errors and additional ad hoc rebalances carried out by the Index Provider to the Underlying Index may increase the costs and market exposure risk of the CSI 300 ETF.

In addition, the process and the basis of computing and compiling the Underlying Index and any of its related formulae, constituent companies and factors may at any time be changed or altered by the Index Provider without notice. Consequently there can be no guarantee that the actions of the Index Provider will not prejudice the interests of the CSI 300 ETF, the Manager or investors.

The past performance of the Underlying Index is not a guide to future performance. The Manager does not guarantee the accuracy or the completeness of the Underlying Index or any data included therein and the Manager shall have no liability for any errors, omissions or interruptions therein. The Manager makes no warranty, express or implied, to the Unitholders of the CSI 300 ETF or to any other person or entity, as to results to be obtained by the CSI 300 ETF from the use of the Underlying

Index or any data included therein. Without limiting any of the foregoing, in no event shall the Manager have any liability for any special, punitive, direct, indirect or consequential damages (including lost profits), even if notified of the possibility of such damages.

Composition of the Underlying Index May Change Risk. The Securities constituting the Underlying Index will change as the Securities of the Underlying Index are delisted, or as the Securities mature or are redeemed or as new Securities are included in the Underlying Index. When this happens the weightings or composition of the Securities owned by the CSI 300 ETF will change as considered appropriate by the Manager to achieve the investment objective. Thus, an investment in Units will generally reflect the Underlying Index as its constituents change and not necessarily the way it is comprised at the time of an investment in Units. However, there can be no guarantee that the CSI 300 ETF will, at any given time accurately reflect the composition of the Underlying Index (refer to "Tracking Error Risk").

Regulatory Risks

Withdrawal of SFC Authorisation Risk. The CSI 300 ETF has been authorised as a collective investment scheme under the Code by the SFC pursuant to section 104 of the Securities and Futures Ordinance. Authorisation by the SFC is not a recommendation or endorsement of the CSI 300 ETF nor does it guarantee the commercial merits of a product or its performance. It does not mean the CSI 300 ETF is suitable for all investors nor is it an endorsement of its suitability for any particular investor or class of investors. The SFC reserves the right to withdraw the authorisation of the CSI 300 ETF or impose such conditions as it considers appropriate. Without limiting the foregoing, the SFC may withdraw authorisation where the SFC no longer considers the Underlying Index acceptable. If the Manager does not wish the CSI 300 ETF to continue to be authorised by the SFC, the Manager will give Unitholders at least 3 months' notice of the intention to seek SFC's withdrawal of such authorisation. In addition, any authorisation granted by the SFC may be subject to certain waivers which may be withdrawn or varied by the SFC. If as a result of such withdrawal or variation of waivers it becomes illegal, impractical or inadvisable to continue the CSI 300 ETF, the CSI 300 ETF will be terminated.

Risk Related to Regulatory Policies. The government or the regulators may intervene in the financial markets, such as by the imposition of trading restrictions, ban on naked short selling and suspension of short selling for certain stocks. These changes may be introduced suddenly and in accordance with market conditions. Such changes may have a negative impact on existing funds such as the CSI 300 ETF including without limitation, an adverse cost impact which may materially prejudice existing investors of the CSI 300 ETF. Further, any such change in policies may also negatively impact the incentive of the counterparties to participate in the CSI 300 ETF and thereby decreasing the liquidity of the CSI 300 ETF. In order to maintain its authorization status and to continue to list on the SEHK, the CSI 300 ETF will be required to comply with such rules and policies at all times. To the extent that any such change in rules or policies adversely impact the CSI 300 ETF, investors may suffer accordingly.

Units May be Delisted From the SEHK Risk. The SEHK imposes certain requirements for the continued listing of Securities, including the Units, on the SEHK. Investors cannot be assured that the CSI 300 ETF will continue to meet the requirements necessary to maintain the listing of Units on the SEHK or that the SEHK will not change the listing requirements. If the Units are delisted from the SEHK, Unitholders will have the option to redeem their Units by reference to the Net Asset Value of the CSI 300 ETF (subject to the relevant fees, costs and expenses as stated in this Prospectus). Where the CSI 300 ETF remains authorised by the SFC, such procedures required by the Code will be observed by the Manager.

Legal and Regulatory Risk. The CSI 300 ETF must comply with regulatory constraints or changes in the laws affecting it or its investment restrictions which might require a change in the investment

policy and objectives followed by the CSI 300 ETF. Furthermore, such change in the laws may have an impact on the market sentiment which may in turn affect the performance of the Underlying Index and as a result the performance of the CSI 300 ETF. It is impossible to predict whether such an impact caused by any change of law will be positive or negative for any CSI 300 ETF. In the worst case scenario, a Unitholder may lose all its investments in the CSI 300 ETF.

Sanctions Risk. The governments or the regulators from various countries may impose economic sanctions which may impact the CSI 300 ETF's ability to invest in companies from a certain country, sector and/or industry. Such sanctions may be introduced suddenly and may be subject to change. To the extent that any such change in regulations, rules or policies adversely impact the CSI 300 ETF and/or affect its ability to achieve its investment objective, investors may suffer accordingly. Further, the inability of the CSI 300 ETF to invest in constituent securities that are subject to sanctions may also result in a greater tracking error.

In particular, the United States government issued an Executive Order on 12 November 2020 titled "Addressing the Threat from Securities Investments that Finance Certain Companies of the People's Republic of China" (as amended) (the "Executive Order") which imposes sanctions targeting certain Chinese companies deemed to be affiliated with or supporting the Chinese military (each a "sanctioned entity") and prohibits any transaction by any United States person in publicly traded securities, or any securities that are derivative of, or are designed to provide investment exposure to such securities, of sanctioned entities. The Underlying Index of the CSI 300 ETF may contain securities of entities that are identified by the United States government as sanctioned entities under the Executive Order.

Investors should note that the Manager has absolute discretion to manage the CSI 300 ETF in a manner in which it believes is appropriate to comply with any applicable sanctions regulations. The Manager will assess the impact and applicability of the relevant regulations and may take certain actions, including without limitation, ceasing any new investments in any sanctioned entity, selling its holding of any sanctioned entity, continuing investments in sanctioned entities (if the Manager considers that the relevant sanctions regulations is not applicable to the CSI 300 ETF) and/or imposing restrictions to ensure that the CSI 300 ETF is not held by any persons which would result in such holding being a breach of the law or requirements of any country or governmental authority in circumstances which, in the Manager's opinion, might result in the CSI 300 ETF being adversely affected, or which may result in the CSI 300 ETF suffering any pecuniary disadvantages, which the CSI 300 ETF might not otherwise have suffered. Investors should consider whether the CSI 300 ETF is an appropriate investment, in particular based on their interpretation and applicability of the Executive Order. If in doubt, please seek professional advice.

Taxation in Overseas Jurisdictions Risk. The CSI 300 ETF will make investments in a number of different jurisdictions including the PRC. Interest, dividend and other income realised by the CSI 300 ETF from sources in these jurisdictions, and capital gains realised on the sale of assets may be subject to withholding and other taxes (e.g. stamp duty, securities transaction tax, financial transaction tax, etc.) levied by the jurisdiction in which the income is sourced and/or in which the issuer is located and/or in which the permanent establishment is located. It is impossible to predict the rate of foreign tax that the CSI 300 ETF may be required to pay since the nature and amounts of assets to be invested in any particular jurisdiction, the tax treatment of the activities of the CSI 300 ETF in any particular jurisdiction, and the ability of the CSI 300 ETF to reduce such taxes in any particular jurisdiction are not known. It is not practical to provide more specific disclosure of the tax consequences that might result from an investment in the CSI 300 ETF.

Foreign Account Tax Compliance Act ("FATCA") Risk. Although the Manager will attempt to satisfy any obligations imposed on it and to avoid the imposition of any FATCA withholding, no assurance can be given that the CSI 300 ETF will be able to achieve this and/or satisfy such FATCA obligations. If the CSI 300 ETF becomes subject to a 30% FATCA penalty withholding on most types

of income from US investments (further described under the sub-section headed "FATCA" in the section headed "Taxes") as a result of the FATCA regime, the value of the Units held by Unitholders may suffer material loss.

Risk Related to Share Disclosure Obligations and Short Swing Profit Rule. The CSI 300 ETF may be subject to shareholder disclosure of interest regulations promulgated by the CSRC. These regulations currently require the CSI 300 ETF to make certain public disclosures when it and parties acting in concert with it acquire 5% or more of the issued securities of a listed company (which include A-shares of the listed company). If the reporting requirement is triggered, the CSI 300 ETF will be required to report information which includes, but is not limited to: (a) information about the CSI 300 ETF (and parties acting in concert with it) and the type and extent of its holdings in the company; (b) a statement of the purposes for the investment and whether the CSI 300 ETF intends to increase its holdings over the following 12-month period; (c) a statement of the CSI 300 ETF's historical investments in the company over the previous six months; (d) the time of, and other information relating to, the transaction that triggered the CSI 300 ETF's holding in the listed company reaching the 5% reporting threshold; and (e) other information that may be required by the CSRC or the stock exchange. Additional information may be required if the CSI 300 ETF and its concerted parties constitute the largest shareholder or actual controlling shareholder of the listed company. The report must be made to the CSRC, the stock exchange, the invested company, and the CSRC local representative office where the listed company is located. The CSI 300 ETF would also be required to make a public announcement through a media outlet designated by the CSRC. The public announcement must contain the same content as the official report. The public announcement may require the CSI 300 ETF to disclose its holdings to the public, which could have an adverse effect on its performance.

The relevant PRC regulations presumptively treat all affiliated investors and investors under common control as parties acting in concert. As such, under a conservative interpretation of these regulations, the CSI 300 ETF may be deemed as a "concerted party" of other funds or accounts managed by the Manager or its affiliates and therefore may be subject to the risk that the CSI 300 ETF holdings may be required to be reported in the aggregate with the holdings of such other funds or accounts should the aggregate holdings trigger the reporting threshold under the PRC law.

If the 5% shareholding threshold is triggered by the CSI 300 ETF and parties acting in concert with it, the CSI 300 ETF would be required to file its report within three days of the date the threshold is reached. During the time limit for filing the report, a trading freeze applies, and the CSI 300 ETF would not be permitted to make subsequent trades in the invested company's securities. Any such trading freeze may undermine the CSI 300 ETF performance, if the CSI 300 ETF would otherwise make trades during that period but is prevented from doing so by the regulation.

Once the CSI 300 ETF and parties acting in concert reach the 5% trading threshold as to any listed company, any subsequent incremental increase or decrease of 5% or more will trigger a further reporting requirement and an additional three-day trading freeze, as well as an additional freeze on trading within two days of the CSI 300 ETF's report and announcement of the incremental change. These trading freezes may undermine the CSI 300 ETF's performance as described above. Also, once the 5% threshold is reached, the CSI 300 ETF and parties acting in concert with it are required to disclose whenever their shareholding drops below this threshold (even as a result of trading which is less than the 5% incremental change that would trigger a reporting requirement under the relevant CSRC regulation).

Subject to the interpretation of PRC courts and PRC regulators, the operation of the PRC short swing profit rule may be applicable to the trading of the CSI 300 ETF with the result that where its holdings (and possibly with the holdings of other investors deemed to act in concert with it) exceed 5% of the total issued shares of a listed company, the CSI 300 ETF may not reduce its holdings in the company within six months of the last purchase of shares of the company. If the CSI 300 ETF violates the rule,

it may be required by the listed company to return any profits realized from such trading to the listed company. In addition, the rule limits the ability of the CSI 300 ETF to repurchase securities of the listed company within six months of such sale. Moreover, under PRC civil procedures, the assets of the CSI 300 ETF may be frozen to the extent of the claims made by the company in question. These risks may greatly impair the performance of the CSI 300 ETF.

Specific Risk Factors Relating to the CSI 300 ETF

In addition to the principal risk factors above, investors should also note the following additional specific risk factors associated with investing in the CSI 300 ETF.

RQFII System General Risk. It is not possible to predict the future development of the RQFII system. Any change in the RQFII system generally, including the possibility of the RQFII Licence Holder losing its RQFII status, may affect CSI 300 ETF's ability to invest in A Shares directly through RQFII. Any restrictions imposed may also adversely affect the issuance of CAAPs. Moreover, transaction sizes for RQFIIs are relatively large, which means there is a corresponding heightened risk of exposure to decreased market liquidity and significant price volatility, leading to possible adverse effects on the timing and pricing of acquisition or disposal of securities.

RQFII Status Risk. There can be no assurance that the RQFII status of the RQFII Licence Holder will not be suspended or revoked. Such event may adversely affect the CSI 300 ETF's performance as it may affect the implementation of the investment strategy of the CSI 300 ETF, which in the worst case scenario may lead to termination of the CSI 300 ETF.

RQFII Investment Restrictions Risk. Although the Manager does not anticipate that RQFII investment restrictions will impact on the ability of the CSI 300 ETF to achieve its investment objective, investors should note that the relevant PRC laws and regulations may limit the ability of a RQFII to acquire A Shares in certain PRC issuers from time to time. This may occur in a number of circumstances, such as (i) where the RQFII or its affiliates holds in aggregate 10% of the total share capital of a listed PRC issuer (regardless of the fact that the RQFII or its affiliates may hold its interest on behalf of a number of different ultimate clients), and (ii) where the aggregated holdings in A Shares of all foreign investors (whether or not connected in any way to the CSI 300 ETF) already equals 30% of the total share capital of a listed PRC issuer. In the event that these limits are exceeded the relevant RQFIIs will be required to dispose of the A Shares in order to comply with the relevant requirements.

RQFII Regulation Risk. The RQFII policy and rules are subject to change and any such change could adversely impact the CSI 300 ETF. In the worst case scenario, this could lead an inability of the Manager to acquire A Shares directly leading to the CSI 300 ETF having to be terminated. Should it be necessary to terminate the CSI 300 ETF, the Manager would anticipate an orderly unwind of the CSI 300 ETF, with the net cash proceeds to be distributed to the existing Unitholders.

Custody of PRC Assets Risk. Any A Shares acquired by the CSI 300 ETF through the RQFII status of the RQFII Licence Holder will be maintained by the RQFII Custodian, in electronic form via RQFII Securities Account(s) (as defined in Schedule 3) with the CSDCC and any cash will be held in RMB Cash Account(s) (as defined in Schedule 3) with the RQFII Custodian, in accordance with the RQFII Custodian Agreement.

Further, Securities Account(s), Cash Account(s), RQFII Securities Account(s) and RMB Cash Account(s) for the CSI 300 ETF in the PRC are maintained in the name of "BlackRock (Singapore) Limited – iShares Core CSI 300 ETF" (in respect of the RQFII Licence Holder's RQFII status). Although the Manager has obtained a legal opinion (which is summarised in Schedule 3) that the assets in such Securities Account(s) and RQFII Securities Account(s) would belong to the CSI 300 ETF, such opinion cannot be relied on as being conclusive, as the relevant PRC regulations are subject to the interpretation of the relevant authorities in the PRC. In addition, investors should note

that cash deposited in the Cash Account(s) of the CSI 300 ETF with the RQFII Custodian will not be segregated but will be a debt owing from the RQFII Custodian to the CSI 300 ETF as a depositor. Such cash will be co-mingled with cash belonging to other clients of the RQFII Custodian. In the event of bankruptcy or liquidation of the RQFII Custodian, the CSI 300 ETF will not have any proprietary rights to the cash deposited in such Cash Account(s) or RMB Cash Account(s) (as the case may be), and the CSI 300 ETF will become an unsecured creditor, ranking pari-passu with all other unsecured creditors, of the RQFII Custodian. The CSI 300 ETF may face difficulty and/or encounter delays in recovering such debt, or may not be able to recover it in full or at all, in which case the CSI 300 ETF will suffer losses.

Stock Connect Related Risks. The CSI 300 ETF's investments through the Stock Connect may be subject to the following risks. In the event that the CSI 300 ETF's ability to invest in A Shares through the Stock Connect on a timely basis is adversely affected, the Manager will seek to rely on RQFII investments or Physical A Share ETFs to achieve the CSI 300 ETF's investment objective.

Quota and Order Limitation Risk: The Stock Connect is subject to quota limitations. In particular, once the remaining balance of the Northbound Daily Quota drops to zero or the Northbound Daily Quota is exceeded during the opening call session, new buy orders will be rejected (though investors will be allowed to sell their cross-boundary securities regardless of the quota balance). Furthermore, price limit orders are the only type of orders that can be placed for northbound trading via the Stock Connect. The CSI 300 ETF's ability to invest in A Shares through the Stock Connect can be affected by such quota limitations and price limit orders which may increase tracking error of the CSI 300 ETF.

Legal and Beneficial Ownership Risk: The SSE Securities and the SZSE Securities in respect of the CSI 300 ETF will be held by the Custodian/sub-custodian in accounts in CCASS maintained by the HKSCC as central securities depositary in Hong Kong. The HKSCC in turn holds the SSE Securities and the SZSE Securities, as the nominee holder, through an omnibus securities account in its name registered with the CSDCC. The precise nature and rights of the CSI 300 ETF as the beneficial owner of the SSE Securities and the SZSE Securities through HKSCC as nominee is not well defined under PRC law. There is lack of a clear definition of, and distinction between, legal ownership and beneficial ownership under PRC law and there have been few cases involving a nominee account structure in the PRC courts. The exact nature and methods of enforcement of the rights and interests of the CSI 300 ETF under PRC law is also uncertain.

In the unlikely event that HKSCC becomes subject to winding up proceedings in Hong Kong there is a risk that the SSE Securities and the SZSE Securities may not be regarded as held for the beneficial ownership of the CSI 300 ETF or as part of the general assets of HKSCC available for general distribution to its creditors.

For completeness, the CSRC has provided information titled "Q&A regarding Certain Provisions on Stock Connect between the Mainland and Hong Kong Stock Markets" dated 27 October 2016 in relation to beneficial ownership – the relevant sections from this Q&A have been extracted and reproduced below:

Do overseas investors enjoy proprietary rights as shareholders in the securities acquired through the Northbound Trading Links under the Stock Connects held through HKSCC? Are the concepts of "nominee holder" and "beneficial owner" recognized under Mainland laws and regulations?

Article 18 of the Administrative Measures for Registration and Settlement of Securities (the "Settlement Measures") states that "securities shall be recorded in the accounts of the securities holders, unless laws, administrative regulations or CSRC rules prescribe that the securities shall be recorded in accounts opened in the name of nominee holders". Hence, the Settlement Measures expressly provides for the concept of nominee shareholding. Article 13

of the Certain Provisions on Stock Connect between the Mainland and Hong Kong Stock Markets states that, among others, "investors are entitled to the rights and interests of the securities acquired through the Northbound Trading Links of the Stock Connect between the Mainland and Hong Kong Stock Markets. ... Securities acquired through the Northbound Trading Links shall be registered in the name of HKSCC. ...". Hence it has been set out explicitly that in Northbound Trading, overseas investors shall hold securities acquired through the Northbound Trading Links in the name of HKSCC and enjoy the proprietary interests as shareholders.

How can overseas investors pursue legal actions or file lawsuits in the Mainland in order to exercise their rights over the securities acquired through the Northbound Trading Links under the Stock Connects?

Mainland law does not expressly provide for a beneficial owner under the nominee holding structure to bring legal proceedings, nor does it prohibit a beneficial owner from doing so. As we understand, under the Stock Connects, HKSCC, as the nominee holder of the securities acquired by overseas investors through the Northbound Trading Links, may exercise shareholder's rights and pursue legal actions on behalf of overseas investors. In addition, Article 119 of the Civil Procedure Law of the People's Republic of China states that "the claimant in a legal action shall be an individual, legal person or any other organization that has a direct interest in the relevant case;...". As long as the overseas investor can provide evidential proof of its beneficial ownership and direct stakeholdership, the investor may take legal actions in its own name in Mainland courts.

Settlement and Corporate Actions Risks: The HKSCC is responsible for settlement in respect of trades executed for the CSI 300 ETF. The HKSCC will also be treated as the shareholder of the SSE Securities and the SZSE Securities which it will monitor and of which it will seek to notify investors such as the CSI 300 ETF. The CSI 300 ETF will therefore depend on HKSCC for both settlement and notification and implementation of corporate actions.

Front-end Monitoring Risk: PRC regulations require that in order for an investor to sell any A Share on a certain trading day, there must be sufficient A Shares in the investor's account before market opens on that day. If there are insufficient A Shares in the investor's account, the sell order will be rejected by the SSE or the SZSE. The SEHK carries out pre-trade checking on SSE Securities and SZSE Securities sell orders of its participants (i.e. stock brokers) to ensure that this requirement is satisfied. This means that investors must transfer SSE Securities and SZSE Securities to the accounts of its brokers before the market opens on the day of selling (the "trading day"). If an investor fails to meet this deadline, it will not be able to sell SSE Securities or SZSE Securities on the relevant trading day. Because of this requirement, investors may not be able to dispose of holdings of SSE Securities or SZSE Securities in a timely manner. This also raises concerns as to counterparty risks as securities may need to be kept by brokers overnight.

To facilitate investors whose SSE Securities or SZSE Securities are maintained with custodians to sell their SSE Securities or SZSE Securities without having to pre-deliver the SSE Securities or SZSE Securities from their custodians to their executing brokers, the HKEX introduced an enhanced pre-trade checking model in March 2015, under which an investor may request its custodian to open a Special Segregated Account (SPSA) in CCASS to maintain its holdings in SSE Securities and SZSE Securities. Such investors only need to transfer SSE Securities or SZSE Securities from its SPSA to its designated broker's account after execution and not before placing the sell order. This enhanced model is novel and initial market reaction has been varied. If the CSI 300 ETF is unable to utilise this model, it would have to deliver SSE Securities or SZSE Securities to brokers before the trading day and the above risks may still apply.

Difference in Trading and Settlement Days Risk: The Stock Connect is only available on days when both the SEHK and the mainland markets (SSE and SZSE) are open for trading, and banking services are available in both Hong Kong and mainland markets on the corresponding settlement days (i.e. the day after trading day for Northbound trades). Therefore, the CSI 300 ETF may be unable to invest in A Shares through the Stock Connect on certain trading days notwithstanding the SEHK is open for trading, for example when the settlement day for a proposed trade falls on a public holiday in the PRC. In such circumstances, the Manager may exercise its power under the Trust Deed to suspend Creation and Redemption Applications and/or delay the payment of any moneys and transfer of any Securities in respect of any Redemption Application during the relevant period. Please refer to the section "Suspension of Creations and Redemptions" for further details.

Suspension Risk: Each of the SEHK, the SSE and the SZSE reserves the right to suspend Northbound and/or Southbound trading if necessary for ensuring an orderly and fair market and that risks are managed prudently. Consent from the relevant regulator would be sought before a suspension is triggered. Where a suspension in the Northbound trading is effected, the CSI 300 ETF's ability to access the PRC market through the Stock Connect will be adversely affected.

Operational Risk: The Stock Connect provides a new channel for investors from Hong Kong and overseas to access the PRC's stock market directly. Market participants are able to participate in this programme subject to meeting certain information technology capability, risk management and other requirements as may be specified by the relevant exchange and/or clearing house. Market participants may need to address issues arising from these differences (as well as the fact that the securities regime and legal systems of the PRC and Hong Kong differ significantly) on an on-going basis.

Further, the "connectivity" in the Stock Connect requires routing of orders across the border. This requires the development of new information technology systems on the part of the SEHK and exchange participants. There is no assurance that the systems of the SEHK and market participants will function properly or will continue to be adapted to changes and developments in both markets. In the event that the relevant systems fail to function properly, trading in both markets through the programme could be disrupted.

Recalling of Eligible Stocks: If a stock is recalled from the scope of eligible stocks for trading via the Stock Connect, the stock can only be sold and cannot be bought. This may affect the CSI 300 ETF's tracking of the Underlying Index if, for example, a constituent of the Underlying Index is recalled from the scope of eligible stocks.

Broker Risk: The CSI 300 ETF may rely on only one broker to invest via Stock Connect. Should, for any reason, the Manager be unable to use the relevant broker, the operation of the CSI 300 ETF would be adversely affected and may cause Units to trade at a premium or discount to the CSI 300 ETF's Net Asset Value or be unable to track the Underlying Index. The CSI 300 ETF may also incur losses due to the acts or omissions of any of the broker(s) in the execution or settlement of any transaction via Stock Connect.

Clearing and Settlement Risk: The HKSCC and the CSDCC establish clearing links and each has become a participant of each other to facilitate clearing and settlement of cross-boundary trades. For cross-boundary trades initiated in a market, the clearing house of that market will on one hand clear and settle with its own clearing participants, and on the other hand undertake to fulfil the clearing and settlement obligations of its clearing participants with the counterparty clearing house. Should the remote event of CSDCC default occur and the CSDCC be declared as a defaulter, HKSCC's liabilities in Northbound trades under its market contracts with clearing participants will be limited to assisting clearing participants in pursuing their claims against the CSDCC. HKSCC will in good faith seek recovery of the outstanding stocks and monies from the CSDCC through available legal channels or

through the CSDCC's liquidation. In that event, the CSI 300 ETF may suffer delay in the recovery process or may not be able to fully recover its losses from the CSDCC.

Regulatory Risk: The Stock Connect is novel in nature, and will be subject to regulations promulgated by regulatory authorities and implementation rules made by the stock exchanges in the PRC and Hong Kong. Further, new regulations may be promulgated from time to time by the regulators in connection with operations and cross-border legal enforcement in connection with cross-border trades under the Stock Connect. The regulations are untested and there is no certainty as to how they will be applied, and are subject to change. There can be no assurance that the Stock Connect will not be abolished.

No Protection by Investor Compensation Fund Risk: Investment through the Stock Connect is conducted through broker(s), and is subject to the risks of default by such brokers in their obligations. The CSI 300 ETF's investments through Northbound trading under Stock Connect are not covered by the Hong Kong's Investor Compensation for defaults occurring before 1 January 2020, therefore the CSI 300 ETF would be exposed to the risks of default of the broker(s) it engages in its trading in A Shares through the Stock Connect. For defaults occurring on or after 1 January 2020, the CSI 300 ETF will be covered by the Hong Kong's Investor Compensation Fund. According to the Measures for the Administration of Securities Investor Protection Fund 《證券投資者保護基金管理辦法》,the functions of China Securities Investor Protection Fund ("CSIPF",中國投資者保護基金) include "indemnifying creditors as required by China's relevant policies in case a securities company is subjected to compulsory regulatory measures including dissolution, closure, bankruptcy and administrative takeover by the CSRC and custodian operation" or "other functions approved by the State Council". As far as the CSI 300 ETF is concerned, since it is carrying out Northbound trading through securities brokers in Hong Kong and these brokers are not PRC brokers, therefore they are not protected by CSIPF in the PRC.

Dependence upon Trading Market for A Shares Risk. The existence of a liquid trading market for the A Shares may depend on whether there is supply of, and demand for, such A Shares. The price at which the A shares and Physical A Share ETFs (if any) may be purchased or sold by the CSI 300 ETF upon any rebalancing activities or otherwise and the Net Asset Value of the CSI 300 ETF may be adversely affected if trading markets for the A Shares are limited or absent. Investors should note that the SSE and SZSE on which A Shares are traded are undergoing development. In particular, trading band limits are imposed by the SSE and the SZSE on A Shares, where trading in a particular A Share on the relevant stock exchange may be suspended if its trading price has increased or decreased to the extent beyond the trading band limit. Market volatility (including the risk of trading band limits and a suspension of trading of the A Shares) and settlement difficulties in the A Share markets may result in significant fluctuations in the prices of Securities traded on such markets and thereby changes in the value of the CSI 300 ETF.

Disruption of Creation and Redemption Risk. Given that the A Share market is considered volatile and unstable (with the risk of suspension of a particular stock or government intervention), the creation and redemption of Units may also be disrupted. A Participating Dealer is unlikely to redeem or create Units if it considers that the underlying A Shares may not be available.

Market Pricing Risk. The market price of an ETF typically depends on the supply and demand imbalance. In the case of the CSI 300 ETF, since the supply and demand imbalance can only be addressed by the Participating Dealer(s) creating and redeeming additional Units, the liquidity of the underlying A Share market and the nature of the QFII/RQFII regime will likely result in the CSI 300 ETF trading at a higher premium or discount to the Net Asset Value per Unit than may normally be the case for an ETF.

Brokerage and Transaction Costs Risk. A Share rebalancing activities by the CSI 300 ETF will utilise the RQFII Licence Holder's RQFII status and/or the Stock Connect where available. The

brokerage and transaction costs of such rebalancing activities executed between these channels can vary. Such costs will be borne by the CSI 300 ETF and by extension, its Unitholders.

PRC Tax Risk and Tax Provisioning Policy Risk. There are risks and uncertainties associated with the current PRC tax laws, regulations and practice in respect of capital gains realized via the CSI 300 ETF's investments in the PRC (which may have retrospective effect). Any increased tax liabilities on the CSI 300 ETF may adversely affect the CSI 300 ETF's value. The Manager will keep its provisioning policy for CGT liability under review, and may, in its discretion from time to time (in consultation with the Trustee), make provision for potential tax liabilities, if in their opinion such provision is warranted. Any provision would have the effect of reducing the Net Asset Value per Unit by the pro rata amount of estimated tax liability.

Any changes to the tax provision, if made, will be reflected in the Net Asset Value at the time that such change to the provision is effected and thus will only impact on Units which remain in the CSI 300 ETF at the time the change to the provision is effected. Units which are sold/redeemed prior to changes in the tax provision being effected will not be impacted by reason of any insufficiency of the tax provision. Likewise, such Units will not benefit from any release of excess tax provisions back to the CSI 300 ETF. Investors may be advantaged or disadvantaged depending upon how gains on A Shares will ultimately be taxed and when the investors purchased/subscribed and/or sold/redeemed the units of the CSI 300 ETF.

Investors should note that no Unitholders who have sold/redeemed their units in the CSI 300 ETF before the release of any excess tax provision shall be entitled to claim in whatsoever form any part of the tax provision or withheld amounts released to the CSI 300 ETF, which amounts will be reflected in the Net Asset Value.

Please refer to the section "Taxes – Mainland China" for further information about PRC taxation.

Repatriation of Funds Related to QFII/RQFII Investments Risk. Where there are changes to the rules applicable to QFII/RQFII investments that restrict repatriation of funds from the PRC, it may adversely affect the ability of the CSI 300 ETF to meet redemption requests.

Repatriations by RQFIIs in respect of funds such as the CSI 300 ETF conducted in RMB are permitted daily and are not subject to any lock-up periods or prior approval. There is no assurance, however, that PRC rules and regulations will not change or that repatriation restrictions will not be imposed in the future. Any restrictions on repatriation of the invested capital and net profits may impact on the CSI 300 ETF's ability to meet redemption requests.

Foreign Exchange Risk. The Base Currency of the CSI 300 ETF (i.e. RMB) may be different than the trading counters available for Units of the CSI 300 ETF meaning investors trading in the secondary market may be subject to additional costs or losses associated with foreign currency fluctuations when trading in Units of the CSI 300 ETF.

RMB Currency Conversion Risk. Under the Multi-Counter model, Units are traded in RMB (in addition to USD and HKD). RMB is currently not freely convertible and is subject to exchange controls and restrictions.

Offshore RMB Market Risk. The onshore RMB ("CNY") is the only official currency of the PRC and is used in all financial transactions between individuals, state and corporations in the PRC. Hong Kong is the first jurisdiction to allow accumulation of RMB deposits outside the PRC. Since June 2010, the offshore RMB ("CNH") is traded officially, regulated jointly by the Hong Kong Monetary Authority and the PBOC. While both CNY and CNH represent RMB, they are traded in different and separated markets. The two RMB markets operate independently where the flow between them is highly restricted. Though the CNH is a proxy of the CNY, they do not necessarily have the same exchange

rate and their movement may not be in the same direction. This is because these currencies act in separate jurisdictions, which leads to separate supply and demand conditions for each, and therefore separate but related currency markets. To the extent the Manager is required to source RMB in the offshore market, there is no assurance that it will be able to source such RMB on satisfactory terms, if at all.

Distributions are Contingent on Dividends paid on Underlying Investments Risk. The ability of the CSI 300 ETF to pay distributions on the Units is subject to the Manager's distribution policy and also depends on dividends declared and paid by the relevant PRC companies (whose A Shares held by the CSI 300 ETF or Physical A Share ETFs held by the CSI 300 ETF) net of any PRC dividend withholding tax and the level of fees and expenses payable by the CSI 300 ETF. Dividend payment rates of companies which issue the underlying A Shares are based on numerous factors, including their current financial condition, general economic conditions and their dividend policies. There can be no assurance that such companies will declare dividends or make other distributions without which no distribution is payable on the A Shares or interests in such Physical A Share ETF. In addition, changes to the composition of the Underlying Index (for example, the substitution of one constituent stock in the Underlying Index with another paying higher or lower dividends) will affect the level of dividends received by the CSI 300 ETF. To the extent possible, the CSI 300 ETF's fees and expenses will be paid out of the dividends it receives. To the extent such dividends received by the CSI 300 ETF are insufficient to meet its fees and expenses, the excess will be met out of the assets of the CSI 300 ETF or by borrowing, which may cause the Net Asset Value to fall, and may adversely affect the trading price of the Units. Investors may not therefore receive any distributions. Investors will not receive any dividends or other distributions directly from the PRC companies to whose A Shares held by the CSI 300 ETF directly or held by Physical A Share ETFs invested by the CSI 300 ETF.

Risk Factors Relating to the PRC

PRC economic, political and social conditions as well as government policies. The economy of the PRC, which has been in a state of transition from a planned economy to a more market oriented economy, differs from the economies of most developed countries in many respects, including the level of government involvement, its state of development, its growth rate, control of foreign exchange, and allocation of resources.

Although the majority of productive assets in the PRC are still owned by the PRC government at various levels, in recent years, the PRC government has implemented economic reform measures emphasising utilisation of market forces in the development of the economy of the PRC and a high level of management autonomy. The economy of the PRC has experienced significant growth in the past 20 years, but growth has been uneven both geographically and among various sectors of the economy. Economic growth has also been accompanied by periods of high inflation. The PRC government has implemented various measures from time to time to control inflation and restrain the rate of economic growth.

For more than 20 years, the PRC government has carried out economic reforms to achieve decentralisation and utilisation of market forces to develop the economy of the PRC. These reforms have resulted in significant economic growth and social progress. There can, however, be no assurance that the PRC government will continue to pursue such economic policies or, if it does, that those policies will continue to be successful. Any such adjustment and modification of those economic policies may have an adverse impact on the Securities market in the PRC as well as the underlying Securities of the CSI 300 ETF. Further, the PRC government may from time to time adopt corrective measures to control the growth of the PRC economy which may also have an adverse impact on the capital growth and performance of the CSI 300 ETF.

Political changes, social instability and adverse diplomatic developments in the PRC could result in the imposition of additional government restrictions including expropriation of assets, confiscatory

taxes or nationalisation of some or all of the property held by the underlying issuers of the A Shares in the Underlying Index.

PRC Government Control of Currency Conversion and Future Movements in Exchange Rates Risk. The CSI 300 ETF invests in A Shares which are denominated in RMB, and in particular, it will be required to remit RMB from Hong Kong to the PRC to settle the purchase of A Shares through the RQFII Licence Holder's RQFII status.

Various PRC companies derive their revenues in RMB but have requirements for foreign currency, including for the import of materials, debt service on foreign currency denominated debt; purchases of imported equipment and payment of any cash dividends declared in respect of e.g. H shares and N shares.

The existing PRC foreign exchange regulations have significantly reduced government foreign exchange controls for transactions under the current account, including trade and service related foreign exchange transactions and payment of dividends. However, the Manager cannot predict whether the PRC government will continue its existing foreign exchange policy or when the PRC government will allow free conversion of the RMB to foreign currency.

Foreign exchange transactions under the capital account, including principal payments in respect of foreign currency-denominated obligations, currently continue to be subject to significant foreign exchange controls and require the approval of the SAFE. Since 1994, the conversion of RMB into Hong Kong dollars and US dollars has been based on rates set by the People's Bank of China, which are set daily based on the previous day's PRC interbank foreign exchange market rate. The Manager cannot predict nor give any assurance of any future stability of the RMB to Hong Kong dollar exchange rate.

PRC Laws and Regulations Risk. The PRC legal system is based on written statutes and their interpretation by the Supreme People's Court. Prior court decisions may be cited for reference but have no precedent value. Since 1979, the PRC government has been developing a comprehensive system of commercial laws, and considerable progress has been made in introducing laws and regulations dealing with economic matters such as foreign investment, corporate organisation and governance, commerce taxation and trade. Two examples are the promulgation of the Contract Law of the PRC to unify the various economic contract laws into a single code, which went into effect on 1 October 1999, and the Securities Law of the PRC, which went into effect on 1 July 1999. However, because these laws and regulations affecting securities markets are relatively new and evolving, and because of the limited volume of published cases and judicial interpretation and their non-binding nature, interpretation and enforcement of these regulations involve significant uncertainties. In addition, as the PRC legal system develops, no assurance can be given that changes in such laws and regulations, their interpretation or their enforcement will not have a material adverse effect on their business operations.

Legal System of the PRC Risk. The legal system of the PRC is based on written laws and regulations. Despite the PRC government's effort in improving the commercial laws and regulations, many of these laws and regulations are still at an experimental stage and the implementation of such laws and regulations remains unclear.

Potential Market Volatility Risk. Investors should note that the SSE and SZSE on which A Shares are traded are undergoing development. Market volatility may result in significant fluctuation in the prices of securities traded on such markets and thereby changes in the Net Asset Value of the CSI 300 ETF.

Accounting and Reporting Standards Risk. Accounting, auditing and financial reporting standards and practices applicable to PRC companies may be different to those standards and practices

applicable to countries that have more developed financial markets. For example, there are differences in the valuation methods of properties and assets and in the requirements for disclosure of information to investors.

MANAGEMENT OF THE TRUST

The Manager

The Manager is BlackRock Asset Management North Asia Limited. The Manager is part of the BlackRock group of companies, the ultimate holding company of which is Blackrock, Inc., which provides investment management services internationally for institutional, retail and private clients. The Manager was incorporated in Hong Kong with limited liability on 10 August 1998 and is licensed by the SFC to conduct type 1 (dealing in securities), type 2 (dealing in futures contracts), type 4 (advising on securities), type 6 (advising on corporate finance) and type 9 (asset management) regulated activities under the Securities and Futures Ordinance.

Under the Trust Deed, the monies forming part of each Index Fund are invested, at the direction of the Manager, in accordance with the Trust Deed. The Manager is responsible for placing purchase and sale orders and providing continuous supervision of the investment portfolio of each Index Fund. The Manager is also the Listing Agent for each of the Index Funds.

Without limiting the other powers mentioned in this Prospectus, the Manager may purchase and sell investments for the account of the CSI 300 ETF and, subject to the provisions of the Trust Deed, enter into such contracts including sale and purchase agreements, loans, stock lending arrangements and broker and trading agreements in accordance with the Trust Deed, as it deems appropriate in the performance of its role as Manager.

The Manager has sufficient human and technical resources and capability plus adequate infrastructure systems, operating processes, controls and procedures in place for the management of the CSI 300 ETF, including cross border money flow, creation and redemptions, general operations, cash management, procedures for handling corporate/other special events, portfolio composition file generation and checking, reference underlying portfolio value or indicative NAV checking and monitoring and tracking error management. The Manager has sufficient human and technical resources and capability plus adequate infrastructure systems, operating processes, controls and procedures in place for the management of the CSI 300 ETF, including cross border money flow, creation and redemptions, general operations, cash management, procedures for handling corporate/other special events, portfolio composition file generation and checking, reference underlying portfolio value or indicative NAV checking and monitoring and tracking error management.

The Directors of the Manager

Susan Wai-Lan CHAN, Senior Managing Director, is the Head of Asia Pacific at BlackRock. Ms. Chan serves on BlackRock's Global Executive Committee, as well as the firm's Asia Pacific Executive and Steering Committees. Ms. Chan is responsible for leading the Asia Pacific region and overseeing the full range of business, client, investment and operational platforms serving wealth and institutional investors via BlackRock's active, index, ETFs, alternatives and technology offerings.

Ms. Chan was previously Deputy Head of Asia Pacific, Head of Greater China, and Head of Trading, Liquidity & Lending for Asia Pacific. She also oversaw the Sustainable & Transition Investing group in Asia Pacific. She joined the firm in Hong Kong in 2013 as Head of iShares Capital Markets and Products for Asia Pacific, before becoming Head of ETFs and Index Investing, a role she held until 2021. Prior to joining BlackRock, she was a Managing Director at Deutsche Bank AG, Hong Kong where she was Head of Equity Structuring, Strategic Equity Transactions and DBx Asia Pacific. Before Deutsche Bank, she was Managing Director at Barclays Capital Asia Limited where she held various leadership positions in equity derivatives with the most recent being Head of Equity and Funds Structured, Asia Pacific. Ms. Chan received the Lifetime Achievement Award from Women in Finance in 2023. She also serves as a member of the Financial Infrastructure and Market Development Sub-

Committee, under the Exchange Fund Advisory Committee of the Hong Kong Monetary Authority. Ms. Chan is a graduate of Boston University, Boston, Massachusetts.

Tomoko UEDA, Managing Director, is the Chief Operating Officer for the Asia Pacific region, overseeing business management, Finance and Corporate Strategy & Development teams. Ms. Ueda drives regional growth priorities and key development projects, such as the APAC 2030 strategy. Ms. Ueda and her team partners with business leaders regionally and globally to deliver growth, drive connectivity, promote operational efficiency and oversee risk & controls in the Asia Pacific region. Prior to BlackRock, Ms. Ueda was Senior Corporate Officer and Global Head of Strategic Planning & Management Information at Nikko Asset Management, where she oversaw M&A, joint-ventures and partnerships for 9 years. Prior to that, she was Managing Director, Equity Capital Markets at Merrill Lynch Japan Securities, after serving Morgan Stanley as Head of Equity Capital Markets. Ms. Ueda holds MBA from Stanford University Graduate School of Business and BA/MA from University of Pennsylvania.

Hiroyuki SHIMIZU, Managing Director, is Deputy Head of APAC, Head of APAC Institutional and Regional Head of North Asia (Japan, Korea, Taiwan). He is a member of the Global Operating Committee, Managing Director Promotion Committee, APAC Steering Committee, and APAC Executive Committee. Prior to joining BlackRock, he was at Morgan Stanley Investment Management, serving as the Global Head of Alternatives Distribution, as well as managing the Japan and Korea businesses. He has had various leadership roles at KKR and Goldman Sachs, managing capital markets, private markets distribution, structured credit sales, and derivative sales.

Andrew LANDMAN, CPA, Managing Director, the Deputy Head of Asia Pacific, Head of Asia Pacific Wealth, and Head of Southeast Asia and Oceania, BlackRock. He also sits in the firm's Asia Pacific Executive and Steering Committees. Mr. Landman is responsible for leading the firm in the Southeast Asia and Oceania region and oversees all facets of BlackRock's wealth business in the broader Asia Pacific region. More recently, Mr. Landman was Head of Australasia and has also served as the Asia Pacific Head of Client Business, responsible for the distribution and management of all retail and institutional client relationships in the region, as well as Asia Pacific Head of BlackRock's Alternatives Specialist Group. He began his tenure at BlackRock as Head of Client Business in Australia. Prior to joining BlackRock, Mr. Landman was Chief Executive Officer of Ascalon Capital Managers, a subsidiary of BT Financial Group. Additionally, Mr. Landman was Head of Investment Strategy at BT Financial Group and was the Chief Financial Officer of Challenger Investment Management. He started his career at Bankers Trust where he worked extensively across the operations side of funds management. Mr. Landman earned a Bachelor of Commerce degree from the University of Newcastle. He studied leadership at the University of Chicago in 2003.

The Sub-Managers

The Manager may delegate all or part of its investment management functions in respect of the CSI 300 ETF to BlackRock Investment Management (UK) Limited ("BIMUK"), BlackRock (Singapore) Limited ("BSL") and BlackRock Japan Co., Ltd. ("BLKJ").

BIMUK is a principal operating subsidiary of the BlackRock Group outside the US. It is regulated by the Financial Conduct Authority. BIMUK is an indirect operating subsidiary of BlackRock, Inc., the ultimate holding company of the BlackRock Group.

BSL was incorporated in Singapore with limited liability on 2 December 2000 with its registered office at #18-01, Twenty Anson, 20 Anson Road, Singapore 079912. BSL holds a capital markets services licence in respect of fund management and dealing in securities, trading in futures contracts and leveraged foreign exchange trading under the Securities and Futures Act, Chapter 289 of Singapore. BSL was established to provide fund management and advisory services for clients in the South East Asia region and has managed collective investment schemes and/or discretionary funds since 2001.

BLKJ is regulated by the Japanese Financial Services Agency with its registered office at 1-8-3 Marunouchi, Chiyoda-ku, Tokyo 100-8217, Japan. BLKJ is an indirect operating subsidiary of Blackrock, Inc., the ultimate holding company of the BlackRock Group.

The Manager shall continue to have ongoing supervision and regular monitoring of the compliance of the Sub-Managers to ensure that its accountability to Unitholders is not diminished. Although the investment management functions of the Manager may be delegated to a Sub-Manager, its responsibilities and obligations may not be delegated.

Trustee and Registrar

The Trustee of the Trust is HSBC Institutional Trust Services (Asia) Limited. The Trustee is incorporated with limited liability in Hong Kong on 27 September 1974. It is an indirect wholly-owned subsidiary of HSBC Holdings plc. It is registered as a trust company under Section 78(1) of the Hong Kong Trustee Ordinance (Cap.29) and is an approved trustee under the Mandatory Provident Fund Schemes Ordinance (Cap. 485). It is also registered with the Hong Kong Monetary Authority under a statutory guideline to comply with the Supervisory Policy Manual ("SPM") module on "Regulation and Supervision of Trust Business" (TB-1) under section 7(3) of the Banking Ordinance. The Trustee is licensed by the SFC to carry out the Type 13 regulated activity (providing depositary services for relevant collective investment schemes) under the Securities and Futures Ordinance (Cap. 571) and has a Trust or Company Service Provider ("TCSP") License under the Anti-Money Laundering and Counter-Terrorist Financing Ordinance (Cap. 615). The Trustee is an indirect wholly owned subsidiary of HSBC Holdings plc, a public company incorporated in England.

Under the Trust Deed, the Trustee is responsible for the safekeeping of the assets of the Trust. The Trustee may, however, appoint any person or persons (including a Connected Person) or have such person(s) appointed, to hold, as agent, nominee, delegate, custodian, joint custodian, co-custodian or sub-custodian, all or any investments, cash, assets or other property comprised in a fund and may empower any such person to appoint, with the prior consent in writing of the Trustee, additional cocustodians and/or sub-custodians (each such agent, nominee, delegate, custodian, joint custodian, co-custodian or sub-custodian, a "Correspondent"). The Trustee is required to exercise reasonable skill, care and diligence in the selection, appointment and ongoing monitoring of such Correspondents and, during the term of their appointment, must satisfy itself that such Correspondents remains suitably qualified and competent on an ongoing basis to provide the relevant services to the Trust or any Index Fund, having regard to the market or markets for which such Correspondents are appointed to act as custodian. The Trustee will remain responsible for the acts or omissions of such Correspondents (except where such Correspondents are appointed in respect of a market or markets which the Trustee may determine and notify to the Manager from time to time as being emerging markets unless such Correspondents are Connected Persons of the Trustee) in the same manner as if such acts or omissions were those of the Trustee. Notwithstanding the above, the Trustee will remain responsible for the acts or omissions of any Connected Person appointed in respect of an emerging market. For the avoidance of doubt, the RQFII Custodian is a connected person of the Trustee. In the event any appointment of emerging market custodian is proposed, the Trustee will notify the Manager and the SFC will be notified by the Manager accordingly. Prior approval of the SFC has to be obtained in the event such emerging market custodian proposed to be appointed is not a Connected Person of the Trustee.

The Trustee will also act as the Registrar of the CSI 300 ETF. In addition to the amount paid by the Manager out of the Management Fee, the Trustee will be entitled to other fees described in the section headed "Fees and Expenses".

The Trustee in no way acts as guarantor or offeror of the Units or any underlying investment. The Trustee has no responsibility or authority to make investment decisions, or render investment advice with respect to the Trust or the CSI 300 ETF, which is the sole responsibility of the Manager. The

Trustee will not participate in transactions and activities, or make any payments denominated in US dollars, which, if carried out by a US person, would be subject to sanctions by The Office of Foreign Assets Control (the "OFAC") of the US Department of the Treasury.

The appointment of the Trustee may be terminated in the circumstances set out in the Trust Deed.

The Manager has sole responsibility for making investment decisions in relation to the Trust and CSI 300 ETF and provided that the Trustee has taken reasonable care (to the extent as required by the Trust Deed, and any applicable law and regulation, including the Code) to ensure that the investment and borrowing limitations set out in the Trust Deed and the conditions under which the Trust and CSI 300 ETF were authorised are complied with, the Trustee (including its delegate) is not responsible or has no liability for any investment decision made by the Manager, or for monitoring the investment performance (with respect to investment decisions) of the Manager or any delegate or agent appointed by the Manager. Except as provided in the Trust Deed or expressly stated in this Prospectus and/or required by the Code, neither the Trustee nor any of its employees, service providers or agents are or will be involved in the business affairs, organisation, sponsorship or investment management of the Trust or the CSI 300 ETF. Neither the Trustee nor its delegate is responsible for the preparation or issue of this Prospectus and therefore they accept no responsibility for any information contained in this Prospectus other than information relating to themselves and the HSBC Group under this section headed "Trustee and Registrar".

Further and subject to the Code, where the CSI 300 ETF invests directly into the PRC's securities markets pursuant to the RQFII regime, the Trustee has put in place proper arrangements to ensure that:

- the Trustee takes into its custody or under its control the assets of the CSI 300 ETF, including onshore PRC assets of the CSI 300 ETF acquired through the RQFII Licence Holder's RQFII status (and such PRC assets will be maintained by the RQFII Custodian in electronic form via RQFII securities account(s) (as defined in Schedule 3) with the CSDCC) and any cash deposited in cash account(s) with the RQFII Custodian ("Onshore PRC Assets"), and holds the same in trust for the Unitholders of the CSI 300 ETF;
- (b) cash and registrable assets of the CSI 300 ETF, including Onshore PRC Assets, are registered in the name of or held to the order of the Trustee of the CSI 300 ETF; and
- (c) the RQFII Custodian will look to the Trustee (or where relevant, its nominee, delegate or agent) for instructions and solely act in accordance with the Trustee's instructions as provided under the RQFII Custody Agreement and/or PRC Participation Agreement.

Custodian

The Hongkong and Shanghai Banking Corporation has been appointed by the Trustee as the global custodian to the CSI 300 ETF to provide custodial services to the CSI 300 ETF globally.

The Custodian is not responsible for the preparation or issue of this Prospectus and accepts no responsibility for the information contained in this Prospectus other than the description in the paragraph above under this section headed "Custodian".

RQFII Custodian

HSBC Bank (China) Company Limited has been appointed jointly by the RQFII Licence Holder, Manager and the Trustee to act as RQFII Custodian of the responsible for the safe custody of the assets acquired through the RQFII Licence Holder's RQFII status and managed by the Manager within the PRC in accordance with the RQFII Custody Agreement.

The RQFII Custodian is not responsible for the preparation or issue of this Prospectus and accepts no responsibility for the information contained in this Prospectus other than the description in the paragraph above under this section headed "RQFII Custodian".

Indemnities of the Trustee and Manager

The Trustee and the Manager benefit from various indemnities in the Trust Deed. Except as provided under the Trust Deed, the Trustee and the Manager shall be entitled to be indemnified out of, and have recourse to, the CSI 300 ETF or the Trust generally, in respect of any liabilities, costs, claims or demands arising directly or indirectly from the proper performance of the Trust. Nothing in any of the provisions of the Trust Deed shall exempt either the Trustee or the Manager (as the case may be) from or indemnify them against any liability for breach of trust or any liability which by virtue of any rule of law would otherwise attach to them in respect of any negligence, fraud, default, breach of duty or trust of which they may be guilty in relation to their duties.

The indemnities summarised above will not be available to the Trustee or Manager in respect of any liability which by virtue of any rule of law would otherwise attach to them in respect of any negligence, fraud, default or breach of duty or trust.

Service Agent

HK Conversion Agency Services Limited acts as Service Agent under the terms of the Service Agreements entered into among the Manager, the Trustee (also acting in its capacity as the Registrar), the Participating Dealers, (where relevant) the Participating Dealers' agents, the Service Agent and HKSCC. The Service Agent performs, through HKSCC, certain of its services in connection with the creation and redemption of Units in the CSI 300 ETF by Participating Dealers.

Auditor

The Manager has appointed PricewaterhouseCoopers to act as the auditor of the Trust and each of the Index Funds ("Auditor"). The Auditor is independent of the Manager and the Trustee.

Conflicts of Interest

The Manager, the Sub-Managers and other BlackRock Group companies (collectively referred to in this section as "BlackRock") undertake business for other clients. BlackRock Group companies, their employees and their other clients face conflicts with the interests of the Manager, the Sub-Managers and their clients. BlackRock maintains a Conflicts of Interest Policy. It is not always possible for the risk of detriment to a client's interests to be entirely mitigated such that, on every transaction when acting for clients, a risk of detriment to their interests does not remain.

The types of conflict scenario giving rise to risks which BlackRock considers it cannot with reasonable confidence mitigate are disclosed below. This document, and the disclosable conflict scenarios, may be updated from time to time.

Conflicts of interest from relationships within the BlackRock Group

Personal Accounts Dealing

BlackRock Group employees may be exposed to clients' investment information while also being able to trade through personal accounts. There is a risk that, if an employee could place a trade of sufficient size, this would affect the value of a client's transaction. BlackRock Group has implemented a Personal Trading Policy designed to ensure that employee trading is pre-approved.

Employee Relationships

BlackRock Group employees may have relationships with the employees of BlackRock's clients or with other individuals whose interests conflict with those of a client. Such an employee's relationship could influence the employee's decision-making at the expense of clients' interests. BlackRock Group has a Conflicts of Interest Policy under which employees must declare all potential conflicts.

Conflicts of interest of the Manager, the Sub-Managers and the securities lending agent

Provider Aladdin

BlackRock Group uses Aladdin software as a single technology platform across its investment management business. Custodial and fund administration service providers may use Provider Aladdin, a form of Aladdin software, to access data used by the BlackRock Group. Each service provider remunerates BlackRock Group for the use of Provider Aladdin. A potential conflict arises whereby an agreement by a service provider to use Provider Aladdin incentivises the BlackRock Group to appoint or renew appointment of such service provider. To mitigate the risk, such contracts are entered on an 'arm's length' basis.

Distribution Relationships

The Manager and/or the Sub-Managers may pay third parties for distribution and related services. Such payments could incentivise third parties to promote the Trust and the Index Funds to investors against that client's best interests. BlackRock Group companies comply with all legal and regulatory requirements in the jurisdictions in which such payments are made.

Commissions & Research

The Manager and the Sub-Managers (as well as any of its Connected Persons) will not receive or enter into any soft dollar commissions or arrangements in respect of the management of the Index Funds. The Manager and the Sub-Managers (as well any of its Connected Persons) will not retain any cash rebates from any broker or dealer. Notwithstanding this, where permitted by applicable regulation, certain BlackRock Group companies acting as investment manager to certain funds may use commissions generated when trading equities with certain brokers in certain jurisdictions to pay for external research. Such arrangements may benefit one fund over another because research can be used for a broader range of clients than just those whose trading funded it. BlackRock Group has a Use of Commissions Policy designed to ensure compliance with applicable regulation and market practice in each region.

Timing of Competing Orders

When handling multiple orders for the same security in the same direction raised at or about the same time, the Manager and/or the Sub-Managers seek to achieve the best overall result for each order equitably on a consistent basis taking into account the characteristics of the orders, regulatory constraints or prevailing market conditions. Typically, this is achieved through the aggregation of competing orders. Conflicts of interest may appear if a trader does not aggregate competing orders that meet eligibility requirements, or does aggregate orders that do not meet eligibility requirements; it may appear as if one order received preferential execution over another. For a specific trade instruction of the Index Fund, there may be a risk that better execution terms will be achieved for a different client. For example, if the order was not included in an aggregation. BlackRock Group has Order Handling Procedures and an Investment and Trading Allocation Policy which govern sequencing and the aggregation of orders.

Concurrent Long and Short Positions

The Manager and/or the Sub-Managers may establish, hold or unwind opposite positions (i.e. long and short) in the same security at the same time for different clients. This may prejudice the interests of the Manager and/or the Sub-Managers' clients on one side or the other. Additionally, investment management teams across the BlackRock Group may have long only mandates and long-short mandates; they may short a security in some portfolios that are held long in other portfolios. Investment decisions to take short positions in one account may also impact the price, liquidity or valuation of long positions in another client account, or vice versa. BlackRock Group operates a Long Short (side by side) Policy with a view to treating accounts fairly.

MNPI

BlackRock Group companies receive Material Non-Public Information (MNPI) in relation to listed securities in which BlackRock Group companies invest on behalf of clients. To prevent wrongful trading, BlackRock Group erects information barriers and restricts trading by one or more investment team(s) concerned in the security concerned. Such restrictions may negatively impact the investment performance of client accounts. BlackRock has implemented a Material Non-Public Information Barrier Policy.

BlackRock's Investment Constraints or Limitations and its Related Parties

The Trust may be restricted in its investment activities due to ownership threshold limits and reporting obligations in certain jurisdictions applying in aggregate to the accounts of clients of the BlackRock Group. Such restrictions may adversely impact clients through missed investment opportunities. BlackRock Group manages the conflict by following an Investment and Trading Allocation Policy, designed to allocate limited investment opportunities among affected accounts fairly and equitably over time.

Investment in Related Party Products

While providing investment management services for a client, the Manager and/or the Sub-Managers may invest in products serviced by BlackRock Group companies on behalf of other clients. BlackRock may also recommend services provided by BlackRock or its affiliates. Such activities could increase BlackRock's revenue. In managing this conflict, BlackRock seeks to follow investment guidelines and has a Code of Business Conduct and Ethics. In addition, where an Index Fund invests in any ETF or fund managed by the Manager, the Sub-Managers or their affiliates (except for investment in such other ETF or fund by way of reinvestment of any cash collateral received), neither such Index Fund nor its Unitholders will suffer any increase in the overall total of initial charges, management fee, or any other costs and charges payable to the Manager, the Sub-Managers and/or their affiliates as a result of the investment in such ETF or fund. Where an Index Fund reinvests any cash collateral received in another ETF or fund managed by the Manager, any of the Sub-Managers or their affiliates, all initial charges and redemption charges on the underlying ETF or fund will be waived.

Investment Allocation and Order Priority

When executing a transaction in a security on behalf of a client, it can be aggregated and the aggregated transaction fulfilled with multiple trades. Trades executed with other client orders result in the need to allocate those trades. The ease with which the Manager and/or the Sub-Managers can allocate trades to a certain client's account can be limited by the sizes and prices of those trades relative to the sizes of the clients' instructed transactions. A process of allocation can result in a client not receiving the whole benefit of the best priced trade. The Manager and the Sub-Managers manage this conflict by following an Investment and Trading Allocation Policy, which is designed to ensure the fair treatment of all clients' accounts over time.

Side-by-Side Management: Performance fee

The Manager and the Sub-Managers manage multiple client accounts with differing fee structures. There is a risk that such differences lead to inconsistent performances levels across client accounts with similar mandates by incentivising employees to favour accounts delivering performance fees over flat or non-fee accounts. BlackRock Group companies manage this risk through a commitment to a Code of Business Conduct and Ethics Policy.

Securities Lending

BlackRock Institutional Trust Company, N.A. (BTC), an affiliate of the Manager, acts as securities lending agent to, and receives a share of securities lending revenues from, an Index Fund which engages in securities lending.

There are potential conflicts of interests in managing a securities lending program, including but not limited to: (i) BTC as securities lending agent may have an incentive to increase or decrease the amount of securities on loan or to lend particular securities in order to generate additional risk-adjusted revenue for BlackRock and its affiliates. These conflicts are mitigated by having BlackRock's Risk and Quantitative Analysis Group independently oversee the risk parameters, providing an indemnification against borrower default and setting the compensation arrangement to BTC as a percentage of the income generated; and (ii) BTC as securities lending agent may have an incentive to allocate loans to clients that would provide more revenue to BlackRock. As described further below, BlackRock seeks to mitigate this conflict by providing its securities lending funds or accounts with equal lending opportunities over time in order to approximate pro rata allocation.

As part of its securities lending program, BlackRock indemnifies an Index Fund against a shortfall in collateral in the event of borrower default. On a regular basis, BlackRock calculates the potential dollar exposure of collateral shortfall resulting from a borrower default ("shortfall risk") in the securities lending program. BlackRock establishes program-wide borrower limits ("credit limits") to actively manage borrower-specific credit exposure. BlackRock oversees the risk model that calculates projected collateral shortfall values using loan-level factors such as loan and collateral type and market value as well as specific borrower credit characteristics. When necessary, BlackRock may adjust securities lending program attributes by restricting eligible collateral or reducing borrower credit limits. As a result, the management of program-wide exposure as well as BlackRock-specific indemnification exposure may affect the amount of securities lending activity BlackRock may conduct at any given point in time by reducing the volume of lending opportunities for certain loans (including by asset type, collateral type and/or revenue profile).

BlackRock uses a predetermined systematic process in order to approximate pro rata allocation over time. In order to allocate a loan to a portfolio: (i) BlackRock as a whole must have sufficient lending capacity pursuant to the various program limits (i.e., indemnification exposure limit and borrower credit limits); (ii) the lending portfolio must hold the asset at the time a loan opportunity arrives; and (iii) the lending portfolio must also have enough inventory, either on its own or when aggregated with other portfolios into one single market delivery, to satisfy the loan request. In doing so, BlackRock seeks to provide equal lending opportunities for all portfolios, independent of whether BlackRock indemnifies the portfolio. Equal opportunities for lending portfolios does not guarantee equal outcomes. Specifically, short and long-term outcomes for individual clients may vary due to asset mix, asset/liability spreads on different securities, and the overall limits imposed by the firm.

BlackRock may decline to make a securities loan on behalf of an Index Fund, discontinue lending on behalf of an Index Fund or terminate a securities loan on behalf of an Index Fund for any reason, including but not limited to regulatory requirements and/or market rules liquidity considerations, or credit considerations, which may impact an Index Fund by reducing or eliminating the volume of lending opportunities for certain types of loans, loans in particular markets, loans of particular securities or types of securities, or for loans overall.

General

The Manager, the Sub-Managers and the Trustee may from time to time act as trustee, administrator, registrar, secretary, manager, custodian, investment manager or investment adviser or perform other functions in relation to, or be otherwise involved in or with, other funds and clients which have similar investment objectives to those of the Trust or any Index Fund.

In addition:-

- the Manager, the Sub-Managers, their delegate or any Connected Persons may enter into investments for the Trust and may, with the consent of the Trustee, deal with the Trust as principal provided that such transactions are executed at arm's length and in the best interests of the Unitholders, are executed on the best available terms, and shall not account for more than 50% by value of commissions paid in respect of the Trust's investment transactions over the course of any one accounting period;
- the Trustee, the Manager, the Sub-Managers, the Registrar or any of their Connected Persons
 may have banking or other financial relationships with any company or party which is the issuer
 of Securities, financial instruments or investment products held by the Trust;
- the Trustee, the Manager, the Sub-Managers, the Registrar or any of their Connected Persons
 may hold and deal in Units or in investments held by the Trust either for their own account or for
 the account of their customers; and
- the monies of the Trust may be deposited with the Manager, the Sub-Managers, the Trustee or any of their Connected Persons or invested in certificates of deposit or banking instruments issued by any of them.

The Trustee, the Manager, the Sub-Managers, the Registrar or their Connected Persons may, in the course of business, and in providing services to the Trust, have potential conflicts of interest with the Trust or any Index Fund. Each will, at all times, have regard to its obligations to the Trust and to Unitholders and will endeavour to ensure that any such conflicts are resolved fairly.

Conflicts of interest may arise due to the widespread business operations of the Trustee, the Manager, the Sub-Managers, the Registrar and the Service Agent and their respective holding companies, subsidiaries and affiliates. The foregoing parties may effect transactions where those conflicts arise and shall not, subject to the terms of the Trust Deed, be liable to account for any profit, commission or other remuneration arising. However, all transactions carried out by or on behalf of the Trust (or any Index Fund) will be on arm's length terms. No more than 50% in aggregate of the CSI 300 ETF's transactions in any one financial period shall be carried out with or through a broker or dealer connected to the Manager or the Sub-Managers or any Connected Person of the Manager or the Sub-Managers.

Soft Dollars

The Manager, the Sub-Managers and any investment delegate (as well as any of their Connected Persons) will not receive or enter into any soft dollar commissions or arrangements in respect of the management of the CSI 300 ETF. The Manager, the Sub-Managers and any investment delegate (as well as any of their Connected Persons) will not retain any cash rebates from any broker or dealer.

Investment Stewardship

BlackRock seeks to advance the financial interests of investors through its investment stewardship efforts, consistent with the investment strategy in which they are invested. It does this by engaging

with public companies, proxy voting on the Index Fund's behalf, contributing to industry dialogue on stewardship, and reporting on its stewardship activities.

More information on BlackRock's investment stewardship guidelines, including its global principles on corporate governance, priorities in engagement, proxy voting can be found on the Manager's website.

STATUTORY AND GENERAL INFORMATION

Reports and Accounts

The financial year-end of the Trust and the CSI 300 ETF is 31 December every year. Audited financial reports are to be prepared according to International Financial Reporting Standards and half-yearly unaudited financial reports are also to be prepared up to the last Dealing Day in June of each year.

The reports provide details of the assets of the Trust and the Manager's statement on transactions during the period under review (including a list of any constituent Securities of the Underlying Index, if any, that each accounts for more than 10% of the weighting of the Underlying Index as at the end of the relevant period and their respective weighting showing any limits adopted by the CSI 300 ETF have been complied with). The reports shall also provide a comparison of the CSI 300 ETF's performance and the actual Underlying Index performance over the relevant period and such other information as is required under the Code.

Audited financial reports in English will be available from the Manager's website at www.blackrock.com/hk within four months of the end of each financial year-end and unaudited financial reports in English will be available from the same website within two months of the end of the semi-financial year-end. Hard copies of these financial reports may also be obtained from the Manager free of charge. No separate notice will be issued to Unitholders upon the publication of the financial reports, unless there is any change in the means and/or timeframe for Unitholders to obtain the financial reports in which case prior notice will be given to Unitholders.

Unitholders will be given at least one month's prior notice of any change to the mode of delivery of these financial reports.

Trust Deed

The Trust was established under Hong Kong law by a trust deed made between the Manager and the Trustee. All Unitholders are entitled to the benefit of, are bound by and are deemed to have notice of, the provisions of the Trust Deed. The Trust Deed contains provisions for the indemnification of the Trustee and the Manager out of the assets of the Trust and their relief from liability in certain circumstances (summarised above in "Indemnities of the Trustee and Manager"). Unitholders and intending applicants are advised to consult the terms of the Trust Deed.

Modification of Trust Deed

The Trustee and the Manager may agree to modify the Trust Deed by supplemental deed provided that in the opinion of the Trustee such modification (i) does not materially prejudice to the interests of Unitholders, does not operate to release to any material extent the Trustee or the Manager from any responsibility to the Unitholders and (with the exception of the costs incurred in connection with the relevant supplemental deed) does not increase the costs and charges payable out of the assets of any Index Fund or (ii) is necessary in order to make possible compliance with any fiscal, statutory, regulatory or official requirement (whether or not having the force of law) or (iii) is made to correct a manifest error . In all other cases modifications, alterations and additions involving any material changes require the sanction of an extraordinary resolution of the Unitholders affected.

Except in respect of amendments sanctioned by extraordinary resolution or necessary for the Trust to comply with relevant legal requirements, the Manager will notify affected Unitholders of amendments as soon as practicable after they are made. No such notice will be given if the Trustee is of the opinion that the amendment is not of material significance or is made to correct a manifest error.

Provision of Information

The Manager or the Trustee may, if requested by a regulatory body or department of any government or administration in any jurisdiction, provide such regulatory body or department in any jurisdiction with any information regarding the Trust Fund, the Unitholders and/or beneficial owners of Units, the investments and income of the Trust Fund and/or the provisions of the Trust Deed. The Manager or the Trustee may comply with such request in compliance with all applicable laws and regulations, whether or not it was in fact enforceable. Neither the Trustee nor the Manager shall incur any liability to the Unitholders and/or beneficial owners of Units or any of them or to any other person as a result of or in connection with such compliance.

Voting Rights

Unitholders' meetings may be convened by the Manager, by the Trustee or by Unitholders representing one-tenth or more of the current Units in issue. These meetings may be used to modify the terms of the Trust Deed, including increasing the maximum fees payable to the service providers, removing the Trustee or terminating the Trust at any time. Such amendments to the Trust Deed must be considered by Unitholders of at least 25% of the Units in issue and passed by a 75% majority of the votes cast. Unitholders will be given not less than 21 days' notice of such meeting.

Termination

The Trust may be terminated by the Trustee if: (i) the Manager goes into liquidation or a receiver is appointed and not discharged within 60 days; (ii) in the opinion of the Trustee, the Manager is incapable of performing its duties satisfactorily; (iii) the Manager has failed to perform its duties satisfactorily or has, in the opinion of the Trustee, done something calculated to bring the Trust into disrepute or that is harmful to the interests of Unitholders; (iv) a law is passed that renders it illegal, or in the opinion of the Trustee, impracticable or inadvisable to continue the Trust; (v) the Trustee is unable to find an acceptable person to replace the Manager within 30 days after the removal of the Manager, or the person nominated shall fail to be approved by Extraordinary Resolution; or (vi) 30 days after the Trustee notifies the Manager of its intention to retire, no new person willing to act as trustee has been identified.

The Manager may terminate the Trust (or in the case of (iii) any Index Fund) if: (i) after 3 years from the date of the Trust Deed, the aggregate Net Asset Value of all the Units in each Index Fund is less than HK\$150 million; (ii) any law is passed or amended or regulatory directive or order is imposed which renders it illegal or in the opinion of the Manager, impracticable or inadvisable to continue the Trust; (iii) any law or regulation is passed or amended or any regulatory directive or order is imposed that affects an Index Fund and which renders such Index Fund illegal or in the good faith opinion of the Manager, makes it impracticable or inadvisable to continue such Index Fund; or (iv) within a reasonable time and using commercially reasonable endeavours, the Manager is unable to find a person acceptable to act as the new trustee after deciding to remove the Trustee in accordance with the Trust Deed.

The Manager may, in its absolute discretion, by notice in writing to the Trustee, terminate any Index Fund if: (i) after 1 year from the date of the creation of such Index Fund, the Net Asset Value of such Index Fund is less than HK\$150 million; (ii) at any time the Net Asset Value of such Index Fund is less than the Hong Kong dollar equivalent of US\$10 million; (iii) its Underlying Index is no longer available for benchmarking or if the Units of the relevant Index Fund are no longer listed on the SEHK or any other Recognised Stock Exchange; (iv) at any time, the Index Fund ceases to have any Participating Dealer; or (v) if, the Manager is unable to implement its investment strategy . In such circumstances, unless the Manager and the Trustee agree that another strategy is: (a) possible, feasible as well as practicable; and (b) in the best interests of the Unitholders, the Units then in issue shall be compulsorily redeemed at the Net Asset Value of the Index Fund. The Manager shall, in such

event, notify the SFC in advance in such circumstance and agree with the SFC appropriate methods of notification of Unitholders in the Index Fund prior to such redemption and termination. Further, the Unitholders may at any time authorise termination of the Trust or any Index Fund by extraordinary resolution.

Upon the Manager giving notice to the Trustee to terminate the Trust or an Index Fund pursuant to the Trust Deed, where the assets of the relevant Index Fund include Securities that cannot be traded on exchange or otherwise be disposed of, the Manager may, upon consultation with the Trustee, compulsorily redeem at NAV of all the Units then in issue of the relevant Index Fund, following which the relevant Index Fund may be terminated in accordance with the provisions of the Trust Deed .

Unless previously terminated as described above or under another provision in the Trust Deed, the Trust shall in any event terminate at the expiry of 80 years from the date of the Trust Deed.

Notice of any termination of an Index Fund will be given to the Unitholders after the SFC has approved release of the notice. The notice will contain the reasons for the termination, the consequences to Unitholders of terminating the Index Fund and the alternatives available to them, and any other information required by the Code.

Upon the termination of an Index Fund, the termination proceeds may be distributed and paid in a currency other than the Base Currency of the Index Fund. The currency of distribution of termination proceeds will be notified to investors in the termination notice. Unless otherwise specified in the termination notice, any fees and charges associated with the conversion of such termination proceeds from the applicable Base Currency to such other currency shall be borne by Unitholders. Unitholders are advised to check with their brokers for arrangements concerning distributions and consider the risk factor "Other Currencies Distributions Risk".

Any unclaimed proceeds or other monies held by the Trustee under the provisions of the Trust Deed may at the expiration of twelve Months from the date upon which the same became payable be paid into court subject to the right of the Trustee to deduct therefrom any expenses it may incur in making such payment.

Unless previously terminated, the Trust will terminate on 16 November 2081.

Inspection of Documents

Copies of the constitutive documents are available for inspection free of charge at the offices of the Manager and copies thereof may be obtained from the Manager at a cost of HK\$150 per set.

Part XV of the Securities and Futures Ordinance

Part XV of the Securities and Futures Ordinance sets out the Hong Kong disclosure of interests' regime applicable to Hong Kong listed companies. The regime does not apply to unit trusts that are listed on the SEHK like the CSI 300 ETF. Consequently, Unitholders are not obliged to disclose their interest in the CSI 300 ETF. Further, pursuant to section 323(1)(c)(i) of the Securities and Futures Ordinance, Unitholders are not considered to hold an interest in the underlying shares of a Hong Kong listed company held by the CSI 300 ETF.

Anti-Money Laundering Regulations

As part of the Manager's and the Trustee's responsibility for the prevention of money laundering and to comply with all applicable laws to which the Manager, the Trustee or the Trust is subject, the Manager, the Registrar or the Trustee may require a detailed verification of an investor's identity and

the source of payment of any subscriptions. Depending on the circumstances of each application, a detailed verification might not be required where:—

- the investor makes the payment from an account held in the investor's name at a recognised financial institution; or
- the application is made through a recognised intermediary.

These exceptions apply only if the financial institution or intermediary is within a country recognised by the Trustee and the Manager as having sufficient anti-money laundering regulations.

Liquidity Risk Management

At the level of the CSI 300 ETF and primary market trading in the relevant Units, liquidity risk is the risk that (i) a particular position cannot be easily unwound or offset due to insufficient market depth or market disruption; or (ii) the CSI 300 ETF's financial obligations arising from investment activity (such as margin calls) or investor redemptions will not be able to be met. An inability to sell a particular underlying security or portion of the CSI 300 ETF's assets may have a negative impact to the value of the CSI 300 ETF and may have negative implications for investors being able to redeem, on the primary market, in a timely fashion. Additionally, investors who remain invested in an Index Fund may also be adversely affected.

The Manager has established a Liquidity Risk Management Policy (the "LRM Policy") which enables it to identify, monitor and manage certain liquidity risks associated with the CSI 300 ETF. The LRM Policy, combined with the liquidity management tools available and an oversight committee comprising senior representatives of the Manager, seeks to achieve fair treatment of Unitholders and safeguard the interests of remaining Unitholders against the redemption behaviour of other investors from a liquidity perspective.

Tools to Manage Liquidity Risk

Under the LRM Policy, tools available to the CSI 300 ETF to manage liquidity risk include some or all of the following:

- In respect of any Redemption Application, the Manager may deduct from and set off against any amount payable to a Participating Dealer on the Redemption Value such sum (if any) as the Manager may consider represents an appropriate provision for Duties and Charges.
- The CSI 300 ETF may borrow up to 10% of its total Net Asset Value.
- The Manager, with the approval of the Trustee, may at its discretion extend the settlement period beyond the Settlement Day, such extension to be on such terms and conditions as the Manager may determine but, in any event, not later than one month from the receipt of an effective Redemption Application unless the Market(s) in which a substantial portion of investments of the CSI 300 ETF is made is subject to legal or regulatory requirements (such as foreign currency controls) thus rendering the payment of redemption proceeds within the aforesaid time period not practicable.
- The Manager may, at its discretion, at any time after consultation with the Trustee (and where
 practicable, after consultation with Participating Dealers) suspend the right of Unitholders to
 redeem Units of the CSI 300 ETF and/or delay the payment of any moneys and transfer of any
 Securities in respect of any Redemption Application in certain circumstances. Please refer to the
 section "Suspension of Creations and Redemptions" under "Creations and Redemptions (Primary
 Market)" for further details.

- The Manager may, after consultation with the Trustee, declare a suspension of the determination
 of Net Asset Value of the CSI 300 ETF in certain circumstances. No Units will be issued or
 redeemed during any period of suspension of the Net Asset Value. Please refer to the section
 "Suspension of Net Asset Value" under "Determination of Net Asset Value" for further details.
- The Manager may, in its absolute discretion, by notice in writing to the Trustee, terminate the CSI 300 ETF in certain circumstances, including where after 1 year from the date of creation of the CSI 300 ETF, the Net Asset Value of the CSI 300 ETF is less than HK\$150 million.
- The Manager may adjust the value of any investment or permit some other method of valuation to be used if, having regard to relevant circumstances, the Manager (following consultation with the Trustee) considers that such adjustment is required to fairly reflect the value of the investment.

Investors should note that there is a risk that the tools available may be ineffective to manage liquidity and redemption risk.

Change of Underlying Index

The Manager reserves the right with the prior approval of the SFC and provided that in its opinion the interests of the Unitholders would not be adversely affected, to replace the Underlying Index with another underlying index. The circumstances under which any such replacement might occur include but are not limited to the following events:—

- (a) the Underlying Index ceasing to exist;
- (b) the licence to use the Underlying Index being terminated;
- (c) a new index becoming available that supersedes the existing Underlying Index;
- (d) a new index becoming available that is regarded as the market standard for investors in the particular market and/or would be regarded as more beneficial to the Unitholders than the existing Underlying Index;
- (e) investing in the Securities comprised within the Underlying Index becomes difficult;
- (f) the Index Provider increasing its licence fees to a level considered too high by the Manager;
- (g) the quality (including accuracy and availability of the data) of the Underlying Index having in the opinion of the Manager, deteriorated;
- (h) a significant modification of the formula or calculation method of the Underlying Index rendering that index unacceptable in the opinion of the Manager; and
- (i) the instruments and techniques used for efficient portfolio management not being available.

The Manager may change the name of the CSI 300 ETF if the Underlying Index changes or for any other reasons including if licence to use the Underlying Index is terminated. Any change to the Underlying Index and/or the name of the CSI 300 ETF will be notified to investors.

Information Available on the Internet

The Manager will publish important news and information with respect to the CSI 300 ETF, both in the English and in the Chinese languages, on the Manager's website at www.blackrock.com/hk including:—

- This Prospectus and the product key facts statement (as revised from time to time);
- Latest annual audited financial reports and interim half yearly unaudited financial reports;
- Last Net Asset Value (in the CSI 300 ETF's Base Currency only) and last Net Asset Value per Unit (in each of the CSI 300 ETF's trading currencies, i.e. USD, HKD and RMB);
- Near real time indicative Net Asset Value per unit throughout each dealing day (in each of the CSI 300 ETF's trading currencies, i.e. USD, HKD and RMB);
- The CSI 300 ETF's holdings (updated on a daily basis);
- Public notices and announcements made by the CSI 300 ETF;
- Latest list of participating dealers and Market Makers;
- The past performance of the CSI 300 ETF;
- The tracking difference and tracking error of the CSI 300 ETF; and
- Composition of any distributions paid by the CSI 300 ETF (i.e. the relative amounts paid out of (i) net distributable income and (ii) capital) for the last 12 months.

For the CSI 300 ETF, please note that the near real time indicative Net Asset Value per Unit (in each of the trading currencies i.e. USD, HKD and RMB) and the last Net Asset Value per Unit in USD and HKD are for reference only. The near real time indicative Net Asset Value per Unit in USD and HKD uses a real time exchange rate between the Base Currency (i.e. RMB) and each of the trading currencies (i.e. USD and HKD). It is calculated using the indicative Net Asset Value per Unit in RMB multiplied by the real time exchange rate provided by ICE Data Services for USD and HKD respectively. The last Net Asset Value per Unit in USD and HKD is calculated using the last Net Asset Value per Unit in the Base Currency (i.e. RMB) multiplied by the WM Reuters 4:00 p.m. (London time)* rate for USD and HKD respectively for that Dealing Day.

* Please note 4:00p.m (London time) (i) during British Summer Time is equivalent to 11:00 p.m. Hong Kong Time and (ii) otherwise is equivalent to 12:00 a.m. Hong Kong Time

All of the information outlined above can be found on the product webpage of the CSI 300 ETF. The product webpage of the CSI 300 ETF can be located by using the search function and inserting the stock code of the CSI 300 ETF (i.e. 02846, 82846 or 09846) at www.blackrock.com/hk. This website has not been reviewed by the SFC. The product webpage also provides a link to the announcements and notices section of the website where public announcements and notices can be found.

Notices

All notices and communications to the Manager and Trustee should be made in writing and sent to the following addresses:

Manager		Trustee
BlackRock Asset Management Limited 16/F Champion Tower 3 Garden Road Central Hong Kong	North Asia	HSBC Institutional Trust Services (Asia) Limited 1 Queen's Road Central Hong Kong

Queries and Complaints

Investors may contact the Manager at its address as set out above, or by phone at its telephone number: (852) 3903 2823 or by email: iSharesAsiaEnquiry@blackrock.com to seek any clarification regarding the Trust or the CSI 300 ETF or to file a complaint. If a query or complaint is received by phone, the Manager will respond orally. If a query or complaint is received in writing, the Manager will respond in writing. Under normal circumstances the Manager will respond to any query or complaint as soon as practicable and in any event within 21 days.

TAXES

The following summary of taxation is of a general nature, for information purposes only, and is not intended to be an exhaustive list of all of the tax considerations that may be relevant to a decision to purchase, own, redeem or otherwise dispose of Units. This summary does not constitute legal or tax advice and does not purport to deal with the tax consequences applicable to all categories of investors. Prospective investors should consult their own professional advisers as to the implications of their subscribing for, purchasing, holding, redeeming or disposing of Units both under the laws and practice of Hong Kong, the PRC, the US and their respective jurisdictions. The information below is based on the law and practice in force in Hong Kong at the date of this Prospectus. The relevant laws, rules and practice relating to tax are subject to change and amendment (and such changes may be made on a retrospective basis). As such, there can be no guarantee that the summary provided below will continue to be applicable after the date of this Prospectus.

Hong Kong

The CSI 300 ETF

Profits Tax: As the CSI 300 ETF has been authorised as a collective investment scheme by the SFC pursuant to section 104 of the Securities and Futures Ordinance, profits of the CSI 300 ETF (i.e. in respect of a specified investment scheme) arising from the sale or disposal of securities, net investment income received by or accruing to the CSI 300 ETF and other profits of the CSI 300 ETF are exempt from Hong Kong profits tax.

Stamp Duty: Pursuant to a remission order issued by the Secretary for the Treasury on 20 October 1999, any Hong Kong stamp duty on the transfer of Securities to the CSI 300 ETF by an investor pursuant to an application in specie will be remitted or refunded. Similarly, Hong Kong stamp duty on the transfer of Securities by the CSI 300 ETF to an investor upon redemption of Units will also be remitted or refunded.

No Hong Kong stamp duty is payable by the CSI 300 ETF on an issue or redemption of Units.

Hong Kong stamp duty is ordinarily payable on the transfer of Hong Kong stock. The sale and purchase of Hong Kong stock by the CSI 300 ETF will be subject to stamp duty in Hong Kong at the current rate of 0.10% of the stated consideration or the fair market value, whichever is higher, of the shares being sold and purchased respectively (i.e. 0.20% in total). The CSI 300 ETF will be liable to one half of such Hong Kong stamp duty.

The Unitholders

Profits Tax: Hong Kong profits tax will not be payable by the Unitholder (other than Unitholders carrying on a trade, profession or business of investing in securities in Hong Kong) on any gains or profits made on the sale, redemption or other disposal of the Units and on any distributions made by the CSI 300 ETF. In accordance with the practice of the Inland Revenue Department of Hong Kong (as at the date of this Prospectus) tax should not be payable in Hong Kong in respect of dividends payable to Unitholders.

Stamp Duty: Pursuant to the Stamp Duty (Amendment) Ordinance 2015, with effect from 13 February 2015, no stamp duty is payable on the transfer (purchase or sale) of units of all exchange traded funds on

the SEHK. No stamp duty is therefore payable on the transfer of Units of the CSI 300 ETF.

Mainland China

The CSI 300 ETF

Corporate Income Tax ("CIT"): To date, 10% PRC withholding income tax has been enforced on dividend and interest payments from PRC listed securities to non-PRC tax resident enterprises. The Manager and the Trustee intend to manage and operate the CSI 300 ETF in such a manner that it should not be treated as a tax resident enterprise of the PRC or a non-tax resident enterprise with an establishment or place of business in the PRC for CIT purposes. As such, it is expected that the CSI 300 ETF should not be subject to CIT on an assessment basis and would only be subject to CIT on a withholding basis to the extent the CSI 300 ETF directly derives PRC sourced income.

On 14 November 2014, the Ministry of Finance ("MOF"), the CSRC and the State Taxation Administration ("STA") in the PRC, acting with State Council's approval, jointly released Caishui [2014] No. 79 ("Circular 79") which temporarily exempts RQFIIs from tax on capital gains derived from the trading of shares and other equity investments on or after 17 November 2014. However, any gains realized prior to 17 November 2014 would be subject to tax in accordance with law. The MOF, the CSRC and the STA also released Caishui [2014] No.81 ("Circular 81") on 14 November 2014 and Caishui [2016] No. 127 ("Circular 127") on 1 December 2016 which temporarily exempt PRC tax on capital gains derived by investors in the Hong Kong market from the trading of A shares via the Shanghai-Hong Kong Stock Connect and the Shenzhen-Hong Kong Stock Connect respectively.

Pursuant to the above circulars, the CSI 300 ETF does not provision for tax on capital gains derived from trading of A-Shares via RQFII and the Stock Connect.

The investment universe of the CSI 300 ETF includes CAAPs, A Shares, as well as Physical A Share ETFs. With respect to its holdings in CAAPs, the CSI 300 ETF obtains economic exposure to A Shares through the Manager acquiring or disposing the CAAPs, as if these were the relevant A Shares. The CAAP Issuers may implement hedge arrangements on the CAAPs through QFII/RQFIIs, which would acquire or dispose of the underlying A Share to which the CAAPs are linked. As the QFII/RQFIIs are the legal owners of the A Shares under PRC law with respect to such CAAPs, any PRC taxes arising from the QFII/RQFIIs' investments in such securities would be legally borne by the QFII/RQFII directly. Given that any PRC tax liabilities accruing to the QFII/RQFII in respect of the securities to which the CAAPs are linked arise because of the trading activities of the CSI 300 ETF, such tax liabilities may ultimately be recharged to and borne by the CSI 300 ETF and would likely have an economic effect on the value of the CSI 300 ETF.

Based on the above circulars, neither the CSI 300 ETF nor the CAAP Issuers provision for CGT on capital gains derived from trading of A-

Shares related to CAAPs invested by the CSI 300 ETF from 17 November 2014 onwards.

The Manager will keep its provisioning policy for CGT liability under review, and may, in its discretion from time to time (in consultation with the Trustee), make provision for potential tax liabilities if, in their opinion such provision is warranted. Any provision would have the effect of reducing the Net Asset Value per Unit by the pro rata amount of estimated tax liability. In the event that the CSI 300 ETF is required to make payments reflecting tax liabilities for which no provision has been made, the Net Asset Value per Unit may decrease substantially, without notice, by the pro rata amount of the tax exposure not provisioned.

Value Added Tax and stamp duty: Caishui [2005] 155, which was issued under the PRC Business Tax ("BT") regime, stated that gains derived by QFIIs from the trading of PRC marketable securities (including A-Shares) are exempt from BT. With the issuance of Caishui [2016] 36 ("Circular 36"), financial services (including the transfer of financial products), which were subject to BT, are subject to PRC Value-Added Tax ("VAT") from 1 May 2016. Under the VAT regime, the abovementioned BT exemption granted to QFIIs with respect to gains realized from the trading of PRC marketable securities has been grandfathered i.e. QFIIs continue to enjoy exemption on gains under the VAT regime. According to Caishui [2016] 70, gains realised by RQFIIs from the trading of PRC securities in the PRC are exempt from VAT.

According to Circular 81, investors in the Hong Kong market are temporarily exempt from BT with respect to gains derived from the trading of A-Shares through the Shanghai-Hong Kong Stock Connect. With the expansion of VAT to financial services from 1 May 2016, the above-mentioned BT exemption granted to investors in the Hong Kong market with respect to their gains realized from the trading of A-Shares under Shanghai-Hong Kong Stock Connect has been grandfathered i.e. investors in the Hong Kong market continue to enjoy exemption on gains under the VAT regime pursuant to Circular 36.

According to Circular 127, investors in the Hong Kong market are temporarily exempt from VAT with respect to gains derived from the trading of A-Shares through the Shenzhen-Hong Kong Stock Connect. Dividends received by investors from the investment in A-Shares should not be subject to VAT.

Currently, only the seller is taxable to stamp duty at the rate of 0.1% on the sale of PRC listed shares and the buyer is not liable to any stamp duty.

The Unitholders

Individual Income Tax ("IIT"): Individual Unitholders who are not PRC tax residents should not be subject to IIT as a result of their investment in the CSI 300 ETF. There should be no PRC withholding income taxes applicable to investment distributions from or gains realised on disposal of Units in the CSI 300 ETF as such distributions and gains

should not be considered to be PRC-sourced because it is expected that the CSI 300 ETF will not be a tax resident enterprise of the PRC.

Individual Unitholders who are PRC tax residents will be subject to IIT on investment distributions derived from the CSI 300 ETF on a receipts basis.

CIT: Corporate Unitholders who are considered to be non-PRC tax resident enterprises without an establishment or place of business in the PRC should not be subject to CIT as a result of their investment in the CSI 300 ETF. There should also be no PRC withholding taxes applicable to investment distributions from the CSI 300 ETF to such Unitholders as such distributions would not be considered to be PRC-sourced because it is expected that the CSI 300 ETF will not be a tax resident enterprise of the PRC.

Corporate Unitholders who are considered to be: (i) tax resident enterprises of the PRC; or (ii) non-PRC tax resident enterprises who have an establishment or place of business in the PRC and the distribution is attributable to such establishment or place of business would likely be subject to CIT on investment distributions derived from the CSI 300 ETF on an accrual basis.

Automatic Exchange of Financial Account Information

The Inland Revenue (Amendment) (No .3) Ordinance (the "Ordinance") came into force on 30 June 2016. This is the legislative framework for the implementation in Hong Kong of the Standard for Automatic Exchange of Financial Account Information ("AEOI"). The AEOI requires financial institutions ("FIs") in Hong Kong to collect certain required information relating to non-Hong Kong tax residents holding financial accounts with the FIs, and report such information to the Hong Kong Inland Revenue Department ("IRD") for the purpose of AEOI exchange. Generally, the information will be reported and automatically exchanged in respect of account holders that are tax residents in an AEOI partner jurisdiction(s) with which Hong Kong has a Competent Authority Agreement ("CAA") in force; however, the CSI 300 ETF and/or its agents may further collect information relating to residents of other jurisdictions.

The CSI 300 ETF is required to comply with the requirements of the Ordinance, which means that the CSI 300 ETF and/or its agents shall collect and provide to the IRD the required information relating to Unitholders and prospective investors.

The Ordinance as implemented by Hong Kong requires the CSI 300 ETF to, amongst other things: (i) register the CSI 300 ETF as a "Reporting Financial Institution" with the IRD (when there are reportable accounts); (ii) conduct due diligence on its accounts (i.e. Unitholders) to identify whether any such accounts are considered "Reportable Accounts" under the Ordinance; and (iii) report to the IRD the required information on such Reportable Accounts. The IRD is expected on an annual basis to transmit the required information reported to it to the government authorities of the jurisdictions with which Hong Kong has a CAA in force. Broadly, AEOI contemplates that Hong Kong Fls should report on: (i) individuals or entities that are tax residents in a jurisdiction with which Hong Kong has a CAA in force; and (ii) certain entities controlled by individuals who are tax residents in such jurisdictions. Under the Ordinance, details of Unitholders, including but not limited to their name, place of birth, address, tax residence, tax identification number (if any), account number, account balance/value, and income or sale or redemption proceeds, may be reported to the IRD and subsequently exchanged with government authorities in the relevant jurisdictions.

By investing in the CSI 300 ETF and/or continuing to invest in the CSI 300 ETF, Unitholders acknowledge that they may be required to provide additional information to the CSI 300 ETF, the Manager and/or the CSI 300 ETF's agents in order for the CSI 300 ETF to comply with the Ordinance. The Unitholder's information (and information on controlling persons including beneficial owners, beneficiaries, direct or indirect shareholders or other persons associated with such Unitholders that are passive non-financial entities), may be transmitted by the IRD to authorities in other jurisdictions.

Each Unitholder and prospective investor should consult its own professional advisor(s) on the administrative and substantive implications of AEOI on its current or proposed investment in the CSI 300 ETF.

FATCA

General Information

The Foreign Account Tax Compliance Act ("FATCA") is a US tax law enacted in March 2010 with the withholding requirements for new accounts which became effective on 1 July 2014. FATCA attempts to minimise tax avoidance by US persons investing in foreign assets both through their own accounts and through their investments in foreign entities. Unless an intergovernmental agreement (an "IGA") is in place, FATCA requires foreign financial institutions ("FFIs") to provide information to the US tax authority, the Internal Revenue Service (the "IRS"), regarding their US account holders including substantial US owners of certain non-financial foreign entities ("NFFEs"). FFIs who fail to commit to meeting certain due diligence, withholding and reporting requirements and certain NFFEs who fail to provide required information on their substantial US owners will be subject to 30% FATCA withholding on most types of income from US investments (as further described below).

Payments of U.S. source fixed, determinable, annual, or periodic income ("FDAP"), such as dividends and interest, are subject to withholding beginning on 1 July 2014 when paid to non-participating FFIs ("NPFFIs"), non-compliant NFFEs, recalcitrant account holders at participating FFIs ("PFFIs"), and electing PFFIs. Payments made in the ordinary course of business for non-financial services are excluded from withholding.

U.S. tax law has detailed rules for determining the source of income. Different rules apply for each type of income. Interest and dividends, two of the most important types of income for investors, are generally sourced by reference to the residence of the obligor. Specifically, dividends are generally treated as U.S. source income when paid by a U.S. corporation with respect to its stock, and interest is generally treated as U.S. source income when paid by a U.S. borrower of money.

If an IGA is in place between the US and the country where the FFI is domiciled, then the terms of the IGA replace FATCA, meaning that all FFIs in the IGA country will generally be able to apply simpler, less burdensome due diligence and tax information sharing requirements, with generally no FATCA tax withholding. The United States Department of Treasury and Hong Kong has on 13 November 2014 entered into an intergovernmental agreement based on the Model 2 format ("Model 2 IGA"). The Model 2 IGA modifies the foregoing

requirements but generally requires similar information to be disclosed to the IRS.

FATCA Registration Status

The Trust and/or the CSI 300 ETF are classified as "Qualifying Institutions" under the Model 2 IGA. As such they are a non-reporting Hong Kong Financial Institutions and are certified deemed compliant. No registration is required with the IRS.

Impact to the CSI 300 ETF and Unitholders

In the event that the CSI 300 ETF holds US securities and is not FATCA compliant, the CSI 300 ETF may become subject to a 30% FATCA withholding as a result of the FATCA regime, and the value of the Units held by Unitholders may suffer material losses.

The Manager does not support US tax evasion or any request to help investors avoid detection under FATCA. The Manager is not able to provide tax advice and cannot determine the impact or compliance obligations of FATCA or an applicable IGA for investors' business activities. The Manager strongly encourages Unitholders to seek the advice of an experienced tax adviser to determine what actions Unitholders may need to take.

Certification for Compliance with FATCA or Other Applicable Laws Each investor (i) shall be required to, upon demand by the Trustee or the Manager, provide any form, certification or other information reasonably requested by and acceptable to the Trustee or the Manager that is necessary for the CSI 300 ETF (a) to prevent withholding (including, without limitation, any withholding taxes required under FATCA) or qualify for a reduced rate of withholding or backup withholding in any jurisdiction from or through which the CSI 300 ETF receives payments and/or (b) to satisfy reporting or other obligations under the IRS Code and the United States Treasury Regulations promulgated under the IRS Code, or to satisfy any obligations relating to any applicable law, regulation or any agreement with any tax or fiscal authority in any jurisdiction, (ii) will update or replace such form, certification or other information in accordance with its terms or subsequent amendments or when such form, certificate or other information is no longer accurate, and (iii) will otherwise comply with any reporting obligations imposed by the United States, Hong Kong or any other jurisdiction (including any law, rule and requirement relating to AEOI) and reporting obligations that may be imposed by future legislation.

Power to Disclose Information to Authorities

Subject to applicable laws and regulations in Hong Kong, the Manager, the Trustee or any of their authorised person (as permissible under applicable law or regulation) may be required to report or disclose to any government agency, regulatory authority or tax or fiscal authority in any jurisdictions (including but not limited to the IRS and the IRD), certain information in relation to a Unitholder, including but not limited to the Unitholder's name, address, jurisdiction of birth, tax residence, tax identification number (if any), social security number (if any) and certain information relating to the Unitholder's holdings, account balance/value, and income or sale or redemption proceeds, to enable the CSI 300 ETF to comply with any applicable law or regulation or any agreement with a tax authority (including, but not

limited to, any law, rule, requirement, regulation or agreement relating to AEOI and FATCA) .

DEFINITIONS

In this Prospectus, unless the context requires otherwise, the following expressions have the meanings set out below. Other capitalised terms used, but not defined, have the meaning given to those terms in the Trust Deed.

"FRC" means the Accounting and Financial Reporting Council or its successors.

"A Shares" means shares denominated in RMB, issued by companies incorporated in the PRC and listed on either the SSE or the SZSE in the PRC.

"CSI 300 ETF" means iShares Core CSI 300 ETF, an Index Fund of the Trust.

"Application Unit" means, in relation to the CSI 300 ETF, such number of Units of a class or whole multiples thereof as specified in this Prospectus or such other multiple of Units of a class from time to time determined by the Manager, approved by the Trustee and notified to Participating Dealers, either generally or for a particular class or classes of Units.

"BlackRock Group" means the BlackRock group of companies, the ultimate holding company of which is BlackRock, Inc.

"BTC" means BlackRock Institutional Trust Company, N.A., which is the securities lending agent to the CSI 300 ETF.

"Business Day" means a day (other than a Saturday and Sunday) on which the SEHK is open for normal trading, and on which banks in Hong Kong are open for, or available to provide, banking services (including on days where such services can be supported via electronic channels only), or such other day or days as the Manager and the Trustee may determine from time to time.

"CAAP" means a US dollar denominated China A Share Access Product being a FDI (such as a warrant, note or participation certificate) linked to (a) an A Share that is linked or not linked to the Underlying Index; or (b) the Underlying Index.

"CAAP Issuer" means a substantial financial institution which has agreed to issue and repurchase CAAPS to and from the CSI 300 ETF.

"CCASS" means the Central Clearing and Settlement System established and operated by HKSCC or any successor system operated by HKSCC or its successors.

"Code" means the Code on Unit Trusts and Mutual Funds issued by the SFC (as amended, or replaced, from time to time).

"Connected Person" has the meaning as set out in the Code which at the date of the Prospectus means in relation to a company:

- (a) any person or company beneficially owning, directly or indirectly, 20% or more of the ordinary share capital of that company or able to exercise directly or indirectly, 20% or more of the total votes in that company; or
- (b) any person or company controlled by a person who or which meets one or both of the descriptions given in (a); or
- (c) any member of the group of which that company forms part; or

(d) any director or officer of that company or of any of its connected persons as defined in (a), (b) or (c).

"Creation Application" means, in respect of the CSI 300 ETF, an application by a Participating Dealer for the creation and issue of Units of the CSI 300 ETF in an Application Unit size (or whole multiples thereof) in accordance with the Operating Guidelines and terms of the Trust Deed.

"CSDCC" means the China Securities Depository and Clearing Co., Ltd.

"CSI" means China Securities Index Co., Ltd, a company established by the Shenzhen and Shanghai stock exchanges to provide services relating to securities indices.

"CSRC" means the China Securities Regulatory Commission of the PRC or its successors.

"Custodian" means The Hongkong and Shanghai Banking Corporation Limited.

"Dealing Day" means each Business Day during the continuance of the Trust, and/or such other day or days as the Manager may from time to time determine with the approval of the Trustee either generally or for a particular class or classes of Units. In addition, for the purposes of a Creation Application and Redemption, a particular Business Day will not be a Dealing Day if SEHK, Stock Connect or any one of the exchange(s) on which the Securities of the Underlying Index are listed are closed for normal trading, and/or such other day or days as the Manager may from time to time determine with the approval of the Trustee either generally or for a particular class or classes of Units.

"Dealing Deadline" in relation to any particular place and any particular Dealing Day, means the time on each Dealing Day specified in this Prospectus and/or the Operating Guidelines.

"Duties and Charges" means, in relation to any particular transaction or dealing, all stamp and other duties, taxes, government charges, brokerage, bank charges, transfer fees, registration fees, transaction levies and other duties and charges whether in connection with the constitution of the deposited property (as defined in the Trust Deed) the increase or decrease of the deposited property or the creation, issue, transfer, cancellation or redemption of Units or the acquisition or disposal of Securities or otherwise which may have become or may be payable in respect of, and whether prior to, upon or after the occasion of, any transaction or dealing and including but not limited to, in relation to an issue of Units or redemption of Units, a charge (if any) of such amount or at such rate as is determined by the Manager to be made for the purpose of compensating or reimbursing the Trust for the difference between (a) the prices used when valuing the Securities of the Trust for the purpose of such issue or redemption of Units; and (b) (in the case of an issue of Units) the prices which would be used when acquiring the same Securities if they were acquired by the Trust with the amount of cash received by the Trust upon such issue of Units and (in the case of a redemption of Units) the prices which would be used when selling the same Securities if they were sold by the Trust in order to realise the amount of cash required to be paid out of the Trust upon such redemption of Units.

"entities within the same group" means entities which are included in the same group for the purposes of consolidated financial statements prepared in accordance with internationally recognised accounting standards.

"FDI" means financial derivative instrument.

"Government and other Public Securities" has the meaning as set out in the Code

"HKEX" means Hong Kong Exchanges and Clearing Limited.

"HKSCC" means the Hong Kong Securities Clearing Company Limited or its successors.

"Index Fund" means one segregated pool of assets and liabilities into which the Trust Fund is divided in accordance with the Trust Deed and, where the context requires, means only the CSI 300 ETF.

"Index Provider" means, in respect of the CSI 300 ETF, the person responsible for compiling the Underlying Index against which the CSI 300 ETF benchmarks its investments and who holds the right to licence the use of such Underlying Index to the CSI 300 ETF.

"Issue Price" means, in respect of the CSI 300 ETF, the price at which Units may be issued, determined in accordance with the Trust Deed.

"Market" means the following, in any part of the world:-

- (a) in relation to any Security: the SEHK or a Recognised Stock Exchange; and
- (b) in relation to any futures contract: the Hong Kong Futures Exchange or any international futures exchange recognised by the SFC or approved by the Manager and the Trustee.

"Market Maker" means a broker or dealer permitted by the SEHK to act as such by making a market for the Units in the secondary market on the SEHK.

"Multi-Counter" means the facility by which the Units traded in USD, RMB and HKD are each assigned separate stock codes on the SEHK.

"Net Asset Value" or "NAV" means the Net Asset Value of the CSI 300 ETF or, as the context may require, of a Unit calculated pursuant to the Trust Deed.

"Operating Guidelines" means in relation to the CSI 300 ETF, the guidelines for the creation and redemption of Units of the relevant class set out in the schedule to the Participation Agreement as amended from time to time by the Manager with the approval of the Trustee and following consultation, to the extent reasonably practicable, with the Participating Dealers and as notified in writing to the Participating Dealers (for the avoidance of doubt, different Operating Guidelines may be established for different Index Fund). Unless otherwise specified, references to the Operating Guidelines shall be to the Operating Guidelines for the CSI 300 ETF applicable at the time of the relevant Application.

"Participating Dealer" means, in respect of the CSI 300 ETF, any licensed broker or dealer who is (or who has appointed an agent who is) admitted by HKSCC as either a Direct Clearing Participant or a General Clearing Participant (as defined in the General Rules of HKSCC) in CCASS and who has entered into a Participation Agreement, and any reference in this Prospectus to "Participating Dealer" shall, where the context requires, include a reference to any agent so appointed by the Participating Dealer .

"Participation Agreement" means an agreement entered into between the Trustee, the Manager, a Participating Dealer and (where relevant) a Participating Dealer's agent, setting out, (amongst other things), the arrangements in respect of the issue of Units and the redemption and cancellation of Units.

"Physical A Share ETF" means an exchange traded fund that tracks on index that has a high correlation with the Underlying Index, that predominantly achieve its investment objectives through direct investment into A Shares, and is listed on the SEHK and/or a Recognised Stock Exchange open to the public.

"PRC" means The People's Republic of China excluding the Hong Kong Special Administrative Region of the People's Republic of China and the Macau Special Administrative Region of the People's Republic of China.

"PRC Participation Agreement" means the PRC Participation Agreement entered into between the RQFII Licence Holder, Manager, the Trustee, the Custodian and the RQFII Custodian, as amended from time to time.

"PRC Broker" means a PRC broker selected by the RQFII Licence Holder and Manager.

"QFII" means a qualified foreign institutional investor approved pursuant to the relevant PRC regulations as amended from time to time.

"Recognised Stock Exchange" means an international stock exchange which is recognised by the SFC or which is approved by the Trustee and the Manager.

"Redemption Application" means, in respect of the CSI 300 ETF, an application by a Participating Dealer for the redemption of Units of the CSI 300 ETF in Application Unit size (or whole multiples thereof) in accordance with this Prospectus and the Operating Guidelines and terms of the Trust Deed.

"Redemption Proceeds" means, in respect of the CSI 300 ETF, the proceeds payable to a Participating Dealer submitting a cash Redemption Application for Units, being the Redemption Value for such Units less the Transaction Fee and Duties and Charges.

"Redemption Value" means, in respect of a Unit of the CSI 300 ETF, the price per Unit at which such Unit is redeemed, calculated in accordance with the Trust Deed.

"reverse repurchase transactions" has the meaning as set out in the Code. "RMB" or "Renminbi" means Renminbi Yuan, the lawful currency of the PRC.

"RQFII" means a Renminbi qualified foreign institutional investor approved pursuant to the relevant PRC regulations as amended from time to time.

"RQFII Custodian" means HSBC Bank (China) Company Limited or such other person appointed as a sub-custodian of the CSI 300 ETF for assets in the PRC acquired through the RQFII Licence Holder's RQFII status.

"RQFII Custody Agreement" means the custody agreement entered into between the RQFII Licence Holder, Manager, the Trustee, the Custodian and the RQFII Custodian that governs the custody of the assets of the CSI 300 ETF acquired through the RQFII Licence Holder's RQFII status in the PRC.

"RQFII License" means a license given to a RQFII that allows such foreign institution to remit RMB into the PRC for the purpose of investing in the PRC securities market in the PRC.

"RQFII Licence Holder" means BlackRock (Singapore) Limited, an affiliate of the Manager.

"SAFE" means the State Administration of Foreign Exchange of the PRC or its successors.

"sale and repurchase transactions" has the meaning as set out in the Code.

"STA" means the State Taxation Administration of the PRC.

"securities financing transactions" has the meaning as set out in the Code.

"securities lending transactions" has the meaning as set out in the Code.

"Security" means any share, stock, debenture, loan stock, bond, security, commercial paper, acceptance, trade bill, treasury bill, instrument or note of, or issued by or under the guarantee of, any body, whether incorporated or unincorporated, or of any government or local government authority or supranational body, whether paying interest or dividends or not and whether fully-paid, partly paid or nil paid and includes (without prejudice to the generality of the foregoing):—

- (a) any right, option or interest (howsoever described) in or in respect of any of the foregoing, including units in any Unit Trust (as defined in the Trust Deed);
- (b) any certificate of interest or participation in, or temporary or interim certificate for, receipt for or warrant to subscribe or purchase, any of the foregoing;
- (c) any instrument commonly known or recognised as a security;
- (d) any receipt or other certificate or document evidencing the deposit of a sum of money, or any rights or interests arising under any such receipt, certificate or document; and
- (e) any bill of exchange and any promissory note.

"Securities and Futures Ordinance" or "SFO" means the Securities and Futures Ordinance (Cap. 571) of Hong Kong.

"SEHK" means The Stock Exchange of Hong Kong Limited or its successors.

"Settlement Day" means the Business Day which is two Business Days after the relevant Dealing Day (or such later Business Day as is permitted in relation to such Dealing Day pursuant to the Operating Guidelines) or such other number of Business Days after the relevant Dealing Day as the Manager and the Trustee may from time to time agree and notify to the relevant Participating Dealers, either generally or for the CSI 300 ETF.

"SFC" means the Securities and Futures Commission of Hong Kong or its successors.

"SSE" means the Shanghai Stock Exchange.

"Stock Connect" means the securities trading and clearing linked programme with an aim to achieve mutual stock market access between mainland China and Hong Kong.

"substantial financial institution" has the meaning as set out in the Code.

"SZSE" means the Shenzhen Stock Exchange.

"Trust" means the umbrella unit trust constituted by the Trust Deed and called iShares Asia Trust or such other name as the Trustee and the Manager may from time to time determine.

"Trust Fund" means all the property held by the Trust, including all Deposited Property and Income Property (both as defined in the Trust Deed), except for amounts to be distributed, in each case in accordance with the terms and provisions of the Trust Deed.

"Underlying Index" means the CSI 300 Index.

"Unit" means one undivided share in the CSI 300 ETF.

"Unitholder" means a person entered on the register of holders as the holder of Units including, where the context so admits, persons jointly registered.

"Valuation Point" means, in respect of the CSI 300 ETF, the official close of trading on the Market on which Securities in question are listed on each Dealing Day and, in the case of the CSI 300 ETF investing (directly or indirectly) in A Shares trading on more than one Market, the official close of trading on the last relevant Market to close or such other time or times as determined by the Manager and the Trustee from time to time provided that there shall always be a Valuation Point on each Dealing Day other than where there is a suspension of the creation and redemption of Units .

SCHEDULE 1

If any of the restrictions or limitations set out in this Schedule 1 is breached, the Manager will make it a priority objective to take all necessary steps within a reasonable period to remedy such breach, taking due account of the interests of the Unitholders.

The Trustee will take reasonable care to ensure compliance with the investment and borrowing limitations set out in the constitutive documents and the conditions under which the scheme was authorised.

PART A – INVESTMENT AND BORROWING RESTRICTIONS APPLICABLE TO THE CSI 300 ETF

Investment Restrictions

The investment restrictions applicable to the CSI 300 ETF that are included in the Trust Deed are summarised below (as may be modified by any applicable waivers or exemptions granted by the SFC):—

- (a) the aggregate value of the CSI 300 ETF's investments in, or exposure to, any single entity (other than Government and other Public Securities) through the following may not exceed 10% of the Net Asset Value of the CSI 300 ETF, save as permitted by Chapter 8 .6(h) and as varied by Chapter 8 .6(h)(a) of the Code:
 - (1) investments in Securities issued by such entity;
 - (2) exposure to such entity through underlying assets of FDIs; and
 - (3) net counterparty exposure to such entity arising from transactions of over-the-counter FDIs:
- (b) subject to (a) above and Chapter 7 .28(c) of the Code and unless otherwise approved by the SFC, the aggregate value of the CSI 300 ETF's investments in, or exposure to, entities within the same group through the following may not exceed 20% of the Net Asset Value of the CSI 300 ETF:
 - (1) investments in Securities issued by such entities;
 - (2) exposure to such entities through underlying assets of FDIs; and
 - (3) net counterparty exposure to such entities arising from transactions of over-the-counter FDIs;
- (c) unless otherwise approved by the SFC, the value of the CSI 300 ETF's cash deposits made with the same entity or entities within the same group may not exceed 20% of the Net Asset Value of the CSI 300 ETF, unless:
 - (1) the cash is held before the launch of the CSI 300 ETF and for a reasonable period thereafter prior to the initial subscription proceeds being fully invested; or
 - (2) the cash is proceeds from liquidation of investments prior to the merger or termination of the CSI 300 ETF, whereby the placing of cash deposits with various financial institutions may not be in the best interest of investors; or

(3) the cash is proceeds received from subscriptions pending investments and held for the settlement of redemption and other payment obligations, whereby the placing of cash deposits with various financial institutions is unduly burdensome and the cash deposits arrangement would not compromise investors' interests;

for the purposes of this paragraph(c), cash deposits generally refer to those that are repayable on demand or have the right to be withdrawn by the CSI 300 ETF and not referable to provision of property or services;

- (d) ordinary shares issued by any single entity (other than Government and other Public Securities) held for the account of the CSI 300 ETF, when aggregated with other ordinary shares of the same entity held for the account of all other Index Funds under the Trust collectively may not exceed 10% of the nominal amount of the ordinary shares issued by a single entity;
- (e) not more than 15% of the Net Asset Value of the CSI 300 ETF may be invested in Securities and other financial products or instruments that are neither listed, quoted nor dealt in on a stock exchange, over-the-counter market or other organised securities market which is open to the international public and on which such Securities are regularly traded;
- (f) notwithstanding (a), (b), (d) and (e), where direct investment by the CSI 300 ETF in a market is not in the best interests of investors, the CSI 300 ETF may invest through a wholly-owned subsidiary company established solely for the purpose of making direct investments in such market. In this case, the underlying investments of the subsidiary, together with the direct investments made by the CSI 300 ETF, must in aggregate comply with the requirements of Chapter 7 of the Code;
- (g) notwithstanding (a), (b) and (d), not more than 30% of the Net Asset Value of the CSI 300 ETF may be invested in Government and other Public Securities of the same issue;
- (h) subject to (g), the CSI 300 ETF may fully invest in Government and other Public Securities in at least six different issues. Subject to the approval of the SFC, an Index Fund which has been authorised by the SFC as an index fund may exceed the 30% limit in (g) and may invest all of its assets in Government and other Public Securities in any number of different issues. Government and other Public Securities will be regarded as being of a different issue if, even though they are issued by the same person, they are issued on different terms whether as to repayment dates, interest rates, the identity of the guarantor, or otherwise;
- (i) unless otherwise approved by the SFC, the CSI 300 ETF may not invest in physical commodities;
- (j) for the avoidance of doubt, exchange traded funds that are:
 - (1) authorised by the SFC under Chapter 8.6 or 8.10 of the Code; or
 - (2) listed and regularly traded on internationally recognised stock exchanges open to the public (nominal listing not accepted) and (i) the principal objective of which is to track, replicate or correspond to a financial index or benchmark, which complies with the applicable requirements under Chapter 8 .6 of the Code; or (ii) the investment objective, policy, underlying investments and product features of which are substantially in line with or comparable with those set out under Chapter 8 .10 of the Code,

may either be considered and treated as (x) listed Securities for the purposes of and subject to the requirements in paragraphs (a), (b) and (d) above; or (y) collective investment schemes for the purposes of and subject to the requirements in paragraph (k) below. However, the investments in exchange traded funds shall be subject to paragraph (e) above and the relevant investment limits in exchange traded funds by the CSI 300 ETF should be consistently applied and clearly disclosed in this Prospectus;

- (k) where the CSI 300 ETF invests in shares or units of other collective investment schemes ("underlying schemes"),
 - (1) the value of the CSI 300 ETF's investment in units or shares in underlying schemes which are non-eligible schemes (as determined by the SFC) and not authorised by the SFC may not in aggregate exceed 10% of the Net Asset Value of the CSI 300 ETF; and
 - (2) the CSI 300 ETF may invest in one or more underlying schemes which are either schemes authorised by the SFC or eligible schemes (as determined by the SFC), but the value of the CSI 300 ETF's investment in units or shares in each such underlying scheme may not exceed 30% of the Net Asset Value of the CSI 300 ETF, unless the underlying scheme is authorised by the SFC and its name and key investment information are disclosed in this Prospectus,

provided that in respect of (1) and (2) above:

- (i) the objective of each underlying scheme may not be to invest primarily in any investment prohibited by Chapter 7 of the Code, and where that underlying scheme's objective is to invest primarily in investments restricted by Chapter 7 of the Code, such investments may not be in contravention of the relevant limitation prescribed by Chapter 7 of the Code. For the avoidance of doubt, the CSI 300 ETF may invest in scheme(s) authorised by the SFC under Chapter 8 of the Code (except for hedge funds under Chapter 8 .7 of the Code), eligible scheme(s) (as determined by the SFC) of which the net derivative exposure (as defined in the Code) does not exceed 100% of its total Net Asset Value, and exchange traded funds satisfying the requirements in paragraph (i) above in compliance with paragraph (k)(1) and (k)(2);
- (ii) where the underlying schemes are managed by the Manager, or by other companies within the same group that the Manager belongs to, then paragraphs (a), (b), (d) and (e) above are also applicable to the investments of the underlying scheme;
- (iii) the objective of the underlying schemes may not be to invest primarily in other collective investment scheme(s);
- (3) where an investment is made in any underlying scheme(s) managed by the Manager or any of its Connected Persons, all initial charges and redemption charges on the underlying scheme(s) must be waived; and
- (4) the Manager or any person acting on behalf of the CSI 300 ETF or the Manager may not obtain a rebate on any fees or charges levied by an underlying scheme or the manager of an underlying scheme, or any quantifiable monetary benefits in connection with investments in any underlying scheme;
- (I) if the name of the CSI 300 ETF indicates a particular objective, investment strategy, geographic region or market, the CSI 300 ETF, under normal market circumstances, invest at least 70% of its Net Asset Value in securities and other investments to reflect the particular

objective, investment strategy or geographic region or market which the CSI 300 ETF represents.

The Manager shall not on behalf of the CSI 300 ETF:-

- (i) invest in a security of any class in any company or body if any director or officer of the Manager individually owns more than 0 .5% of the total nominal amount of all the issued securities of that class or the directors and officers of the Manager collectively own more than 5% of those securities:
- (ii) invest in any type of real estate (including buildings) or interests in real estate (including options or rights, but excluding shares in real estate companies and interests in real estate investment trusts (REITs)). In the case of investments in such shares and REITS, they shall comply with the limits set out in paragraphs (a), (b) and (d), (e) and (k)(1) above where applicable. For the avoidance of doubt, where investments are made in listed REITS, paragraphs (a), (b) and (d) apply and where investments are made in unlisted REITS, which are either companies or collective investment schemes, then paragraphs (e) and (k)(1) apply respectively;
- (iii) make short sales if as a result the CSI 300 ETF would be required to deliver Securities exceeding 10% of the Net Asset Value of the CSI 300 ETF (and for this purpose Securities sold short must be actively traded on a market where short selling activity is permitted) For the avoidance of doubt, the CSI 300 ETF is prohibited to carry out any naked or uncovered short sale of Securities and short selling should be carried out in accordance with all applicable laws and regulations.
- (iv) subject to paragraph (e) above, lend or make a loan out of the assets of the CSI 300 ETF, except to the extent that the acquisition of bonds or the making of a deposit (within the applicable investment restrictions) might constitute a loan, assume, guarantee, endorse or otherwise become directly or contingently liable for or in connection with any obligation or indebtedness of any person, save and except for reverse repurchase transactions in compliance with the Code;
- (v) enter into any obligation in respect of the CSI 300 ETF or acquire any asset or engage in any transaction for the account of the CSI 300 ETF which involves the assumption of any liability which is unlimited. For the avoidance of doubt, the liability of Unitholders is limited to their investment in the CSI 300 ETF; or
- (vi) include in the portfolio of the CSI 300 ETF any Security where a call is to be made for any sum unpaid on that Security unless the call could be met in full out of cash or near cash from the CSI 300 ETF's portfolio whereby such amount of cash or near cash has not been segregated to cover a future or contingent commitment arising from transactions in FDIs for the purposes of the section "Cover" below.

Note: The investment restrictions set out above apply to the CSI 300 ETF, subject to the following: A collective investment scheme authorised by the SFC under the Code is usually restricted under Chapter 7 .1 of the Code from making investments which would result in the value of that collective investment scheme's holdings of the Securities of any single entity exceeding 10% of the collective investment scheme's net asset value. For an Index Fund authorised under Chapter 8 .6 of the Code as an index tracking ETF, given the investment objective of the Index Fund and nature of the index, the relevant Index Fund is allowed under Chapter 8 .6(h) of the Code to, notwithstanding Chapter 7 .1 of the Code, hold investments in constituent Securities of any single entity exceeding 10% of the Index Fund's Net Asset Value if such constituent Securities account for more than 10% of the weighting of the index and the

relevant Index Fund's holding of any such constituent Securities does not exceed their respective weightings in the Index, except where the weightings are exceeded as a result of changes in the composition of the Index and the excess is only transitional and temporary in nature .

However, the restrictions in 8 .6(h)(i) and (ii) of the Code (as described in the preceding paragraph) do not apply if:

- an Index Fund adopts a representative sampling strategy which does not involve full replication of the constituent securities of the underlying index in the exact weightings of such index;
- the strategy is clearly disclosed in the Prospectus;
- the excess of the weightings of the constituent securities held by the Index Fund over the weightings in the index is caused by the implementation of the representative sampling strategy;
- any excess weightings of the Index Fund's holdings over the weightings in the index must be subject to a maximum limit reasonably determined by the Index Fund after consultation with the SFC. In determining this limit, the Index Fund must consider the characteristics of the underlying constituent securities, their weightings and the investment objectives of the index and any other suitable factors;
- limits laid down by the Index Fund pursuant to the point above must be disclosed in the Prospectus. Please refer to the section "Description of the CSI 300 ETF" – "Investment Strategy" for the limit applicable to the CSI 300 ETF;
- disclosure must be made in the Index Fund's interim and annual reports as to whether the limits imposed by the Index Fund itself pursuant to the above point have been complied with in full. If there is non-compliance with the said limits during the relevant reporting period, this must be reported to the SFC on a timely basis and an account for such noncompliance should be stated in the report relating to the period in which the noncompliance occurs or otherwise notified to investors.

Securities Financing Transactions

The Manager may, on behalf of the CSI 300 ETF, enter into securities lending transactions. The Manager has appointed BTC to act as securities lending agent for the CSI 300 ETF pursuant to a written agreement. All securities lending transactions will only be carried out in the best interest of the CSI 300 ETF and as set out in the relevant securities lending agreement and where the associated risks have been properly mitigated and addressed. Such transactions may be terminated at any time by the Manager at its absolute discretion.

The CSI 300 ETF which engages in securities lending transactions is subject to the following requirements:

- it shall have at least 100% collateralisation in respect of the securities lending transactions into which it enters to ensure there is no uncollateralised counterparty risk exposure arising from these transactions:
- all the revenues arising from securities lending transactions, net of direct and indirect expenses as reasonable and normal compensation for the services rendered by the Manager, a securities lending agent and/or other service providers in the context of the securities lending

transactions to the extent permitted by applicable legal and regulatory requirements, shall be returned to the CSI 300 ETF; and

• it shall ensure that it is able to at any time to recall the securities or the full amount of cash / collateral (as the case may be) subject to the securities lending transactions or terminate the securities lending transactions into which it has entered.

Further, details of the arrangements are as follows:

- each counterparty for such transactions will be independent counterparties approved by the Manager, which should be financial institutions which are subject to ongoing prudential regulation and supervision. There are no requirements imposed by the Manager on country of origin or minimum credit rating of counterparties;
- the Trustee, the Custodian, upon the instruction of the Manager, will take collateral, which can be cash or non-cash assets fulfilling the requirements under the section "Collateral" below;
- where any securities lending transaction has been arranged through the Trustee or a Connected Person of the Trustee or the Manager, such transaction shall be conducted at arm's length and executed on the best available terms, and the relevant entity shall be entitled to retain for its own use and benefit any fee or commission it receives on a commercial basis in connection with such arrangement;
- safekeeping arrangement:
 - o collateral received: any collateral received by the CSI 300 ETF under a title-transfer arrangement shall be held by the Trustee (or its nominee, agent or delegate, or delegate(s) or agent(s) further appointed by such nominee, agent or delegate).
 - securities on loan: securities subject to a securities lending transaction that are provided to a counterparty under a title-transfer arrangement shall no longer belong to the CSI 300 ETF and the Trustee shall not be liable for the acts and omissions of such counterparty in whose name such securities is transferred to. Securities provided to a counterparty other than under a title-transfer arrangement shall be in the name of or to the order of the Trustee.

The CSI 300 ETF currently does not intend to engage in any sale and repurchase transactions and reverse repurchase transactions, or other similar over-the-counter transactions. Prior approval from the SFC will be sought (where required) in the event the Manager intends to engage in such transactions and at least one month's prior notice will be given to Unitholders, and details of such transactions will be disclosed in this Prospectus in accordance with the Code.

Financial Derivative Instruments

Subject always to the provisions of the Trust Deed and the Code, the Manager may on behalf of an Index Fund enter into any transactions in relation to FDIs.

Hedging purposes

The CSI 300 ETF may acquire FDIs for hedging purpose. The FDIs shall meet all of the following criteria to be considered as being acquired for hedging purposes:

(a) they are not aimed at generating any investment return;

- (b) they are solely intended for the purpose of limiting, offsetting or eliminating the probability of loss of risks arising from the investments being hedged:
- (c) although they may not necessarily reference to the same underlying assets, they should relate to the same asset class with high correlation in terms of risks and return, and involve taking opposite positions, in respect of the investments being hedged; and
- (d) they exhibit price movements with high negative correlation with the investments being hedged under normal market conditions. Hedging arrangement should be adjusted or re-positioned, where necessary and with due consideration on the fees, expenses and costs, to enable the CSI 300 ETF to meet its hedging objective in stressed or extreme market conditions.

Investment purposes

The CSI 300 ETF may also acquire FDIs for non-hedging purposes ("investment purposes"), subject to the limit that the CSI 300 ETF's net exposure relating to these FDIs ("net derivative exposure") does not exceed 50% of its total Net Asset Value (unless otherwise approved by the SFC for an Index Fund pursuant to Chapter 8.7 and 8.8 of the Code). For the avoidance of doubt:

- (a) for the purpose of calculating net derivative exposure, the positions of FDIs acquired by the CSI 300 ETF for investment purposes are converted into the equivalent position in the underlying assets of the FDIs, taking into account the prevailing market value of the underlying assets, the counterparty risk, future market movements and the time available to liquidate the position;
- (b) the net derivative exposure should be calculated in accordance with the requirements and guidance issued by the SFC which may be updated from time to time; and
- (c) FDIs acquired for hedging purposes will not be counted towards the 50% limit referred to in this paragraph so long as there is no residual derivative exposure arising from such hedging arrangement.

Requirement on FDIs

The FDIs invested by the CSI 300 ETF should be either listed or quoted on a stock exchange, or dealt in over-the-counter market and comply with the following provisions:

- the underlying assets consist solely of shares in companies, debt Securities, money market instruments, units/shares of collective investment schemes, deposits with substantial financial institutions, Government and other Public Securities, highly-liquid physical commodities (including gold, silver, platinum and crude oil), financial indices, interest rates, foreign exchange rates or currencies or other asset classes acceptable to the SFC, in which the CSI 300 ETF may invest according to its investment objectives and policies. Where the CSI 300 ETF invests in index-based FDIs, the underlying assets of such FDIs are not required to be aggregated for the purposes of the investment restrictions or limitations set out in paragraphs (a), (b), (c) or (g) under "Investment Restrictions" above provided that the index is in compliance with 8 .6(e) of the Code;
- (b) the counterparties to over-the-counter FDI transactions or their guarantors are substantial financial institutions, except that the SFC may consider to accept other entity falling outside the definition of "substantial financial institution" on a case-by-case basis:
- (c) subject to paragraphs (a) and (b) under the section entitled "Investment Restrictions" above, the CSI 300 ETF's net counterparty exposure to a single entity arising from transactions of the

over-the-counter FDIs may not exceed 10% of the Net Asset Value of the CSI 300 ETF. Exposure to a counterparty of over-the-counter FDIs may be lowered by the collateral received (if applicable) and should be calculated with reference to the value of collateral and positive mark to market value of the over-the-counter FDIs with that counterparty, if applicable;

(d) the valuation of the FDIs is marked-to-market daily, subject to regular, reliable and verifiable valuation conducted by the Manager or the Trustee or their nominee(s), agent(s) or delegate(s) independent of the issuer of the FDIs through measures established by the Manager such as the establishment of a valuation committee or engagement of third party services. The FDIs can be sold, liquidated or closed by an offsetting transaction at any time at their fair value at the initiative of the CSI 300 ETF. Further, the calculation agent/fund administrator should be adequately equipped with the necessary resources to conduct independent marked-to-market valuation and to verify the valuation of the FDIs on a regular basis.

Subject to the sub-sections "Investment purposes" and "Requirements on FDIs" above, the CSI 300 ETF may invest in FDIs provided that the exposure to the underlying assets of the FDI, together with the other investments of the CSI 300 ETF, may not in aggregate exceed the corresponding investment restrictions or limitations applicable to such underlying assets and investments as set out in the relevant provisions of Chapter 7 of the Code.

Cover

The CSI 300 ETF shall at all times be capable of meeting all its payment and delivery obligations incurred under transactions in FDIs (whether for hedging or for investment purposes). The Manager shall, as part of its risk management process, monitor to ensure that the transactions in FDIs are adequately covered on an ongoing basis. For the purposes of this paragraph, assets that are used to cover the CSI 300 ETF's payment and delivery obligations incurred under transactions in FDIs should be free from any liens and encumbrances, exclude any cash or near cash for the purpose of meeting a call on any sum unpaid on a Security, and cannot be applied for any other purposes. A transaction in FDIs which gives rise to a future commitment or contingent commitment of the CSI 300 ETF should also be covered as follows:

- in the case of FDI transactions which will, or may at the CSI 300 ETF's discretion, be cash settled, the CSI 300 ETF should at all times hold sufficient assets that can be liquidated within a short timeframe to meet the payment obligation; and
- in the case of FDI transactions which will, or may at the counterparty's discretion, require physical delivery of the underlying assets, the CSI 300 ETF should hold the underlying assets in sufficient quantity at all times to meet the delivery obligation. If the Manager considers the underlying assets to be liquid and tradable, the CSI 300 ETF may hold other alternative assets in sufficient quantity as cover, provided that such assets may be readily converted into the underlying assets at any time to meet the delivery obligation. In the case of holding alternative assets as cover, the CSI 300 ETF should apply safeguard measures such as to apply haircut where appropriate to ensure that such alternative assets held are sufficient to meet its future obligation.

The above policies relating to FDIs apply to financial instruments which embeds a financial derivative as well. For the purposes of this Prospectus, an "Embedded FDI" is a FDI that is embedded in another security, namely the host contract.

Collateral

Collateral received from counterparties shall comply with the following requirements:

- Liquidity collateral must be sufficiently liquid and tradable that it can be sold quickly at a robust price that is close to pre-sale valuation. Collateral should normally trade in a deep and liquid market place with transparent pricing;
- Valuation collateral should be marked-to-market daily by using independent pricing source;
- Credit quality asset used as collateral must be of high credit quality and should be replaced immediately as soon as the credit quality of the collateral or the issuer of the asset being used as collateral has deteriorated to such a degree that it would undermine the effectiveness of the collateral;
- Haircut collateral should be subject to prudent haircut policy which should be based on the
 market risks of the assets used as collateral in order to cover potential maximum expected
 decline in collateral values during liquidation before a transaction can be closed out with due
 consideration on stress period and volatile markets. For the avoidance of doubt the price
 volatility of the asset used as collateral should be taken into account when devising the haircut
 policy;
- Diversification collateral must be appropriately diversified to avoid concentrated exposure to any single entity and/or entities within the same group and an Index Fund's exposure to issuer(s) of the collateral should be taken into account in compliance with the investment restrictions and limitations set out in Chapter 7 of the Code;
- Correlation the value of the collateral should not have any significant correlation with the
 creditworthiness of the counterparty or the issuer of the FDIs or the counterparty of securities
 lending transactions (as the case may be) in such a way that would undermine the
 effectiveness of the collateral. As such, securities issued by the counterparty or the issuer of
 the FDIs or the counterparty of securities lending transactions or any of their related entities
 should not be used as collateral;
- Management of operational and legal risks the Manager shall have appropriate systems, operational capabilities and legal expertise for proper collateral management;
- Independent custody collateral must be held by the Trustee, or by its duly appointed nominee, agent or delegate, or by delegate(s) or agent(s) further appointed by such nominee, agent or delegate;
- Enforceability collateral must be readily accessible/enforceable by the Trustee without further recourse to the issuer of the FDIs, or the counterparty of the securities lending transactions;
- Cash collateral up to 100% of cash collateral received could be reinvested. Any reinvestment
 of cash collateral received for the account of an Index Fund shall be subject to the following
 requirements:
 - (i) cash collateral received may only be reinvested in short-term deposits, high quality money market instruments and money market funds authorised under Chapter 8.2 of the Code or regulated in a manner generally comparable with the requirements of the SFC and acceptable to the SFC, and subject to corresponding investment restrictions or limitations applicable to such investments or exposure as set out in Chapter 7 of the Code. Where cash collateral received is reinvested in other funds as permitted under this section, an Index Fund will be responsible for fees in connection with such investment.

For this purpose, "money market instruments" refer to securities normally dealt in on the money markets, including government bills, certificates of deposit, commercial papers, short-term notes and bankers' acceptances, etc. In assessing whether a money market instrument is of high quality, at a minimum, the credit quality and the liquidity profile of the money market instruments must be taken into account.

- (ii) the portfolio of assets from reinvestment of cash collateral shall comply with the requirements as set out in Chapter 8.2(f) and (n) of the Code;
- (iii) cash collateral received is not allowed to be further engaged in any securities financing transactions; and
- (iv) when the cash collateral received is reinvested into other investment(s), such investment(s) is/are not allowed to be engaged in any securities financing transactions;
- Non-cash collateral non-cash collateral received in connection with a securities lending transaction may not be sold, reinvested or pledged by the Index Fund;
- Encumbrances collateral should be free of prior encumbrances; and
- Collateral should generally not include (i) structured products whose payouts rely on embedded FDIs or synthetic instruments; (ii) securities issued by special purpose vehicles, special investment vehicles or similar entities; (iii) securitised products; or (iv) unlisted collective investment schemes.

Subject to the requirements above, below is a summary of the collateral policy and criteria adopted by the Manager:

- eligible collateral include cash, cash equivalents, government bonds, supranational bonds, corporate bonds, equities, funds (including exchange traded funds) and money market instruments;
- there are no specific criteria applied to the maturity of debt securities received as collateral. Generally, the debt securities received will be of maturities up to 15 years, but the Index Fund may receive some debt securities as collateral with maturities over 15 years following appropriate risk analysis of the quality and haircuts to be applied;
- in respect of debt securities, the issuer is expected to have a minimum credit rating of BBBor above (by Moody's or Standard & Poor's, or any other equivalent ratings by recognised credit rating agencies);
- regular stress tests are carried out under normal and exceptional liquidity conditions to enable adequate assessment of the liquidity risks of the collateral received;
- the Manager's haircut policy takes account of the characteristics of the relevant asset class, including the credit standing of the issuer of the collateral, the price volatility, liquidity and credit risk of the collateral, the counterparty's credit risk and the results of any stress tests which may be performed in accordance with the collateral policy. Subject to the framework of agreements in place with the relevant counterparty, which may or may not include minimum transfer amounts, it is the Manager's intention that any collateral received shall have a value (adjusted in light of the haircut policy) which equals or exceeds the relevant counterparty exposure where appropriate:

- the collateral should be sufficiently diversified in terms of different parameters such as country, markets and issuers with a limit to the maximum exposure to each given issue or issuer (as the case may be). Where an Index Fund has exposure to different counterparties, different baskets of collateral (provided by different counterparties) will be aggregated to determine the Index Fund's exposure to a single issuer;
- the issuer of the collateral must be independent from the counterparty and is expected not to display a high correlation with the creditworthiness of the counterparty;
- the collateral must be readily enforceable by the Trustee (or its nominee, agent or delegate, or delegate(s) or agent(s) further appointed by such nominee, agent or delegate) and may be subject to netting or set-off. Where there is an event of default by the borrower under the applicable securities lending agreement, the non-cash collateral received in connection with a securities lending transaction may be enforced, and may then be sold, reinvested or pledged by the Index Fund; and
- cash collateral may be reinvested in short-term deposits, high quality money market instruments and money market funds authorised under Chapter 8.2 of the Code or regulated in a manner generally comparable with the requirements of the SFC and acceptable to the SFC. Otherwise, cash collateral will generally not be used for reinvestment purposes unless otherwise determined by the Manager.

Where the CSI 300 ETF receives collateral, a description of holdings of collateral (including a description of the nature of collateral, identity of the counterparty providing the collateral, value of the CSI 300 ETF (by percentage) secured/covered by collateral with breakdown by asset class/nature and credit rating (if applicable), maturity tenor of the collateral, data on reinvestment of cash collateral and custody/safekeeping arrangement of collateral) will be disclosed in the CSI 300 ETF's annual and interim financial reports for the relevant period as required under Appendix E of the Code.

The CSI 300 ETF may provide collateral in the form of cash margin in respect of its investments in futures. Such cash accounts will be opened with the respective futures brokers in the name of the CSI 300 ETF.

Borrowing Policy

Borrowing against the assets of the CSI 300 ETF is allowed up to a maximum of 10% of its total Net Asset Value. Back-to-back loans do not count as borrowing. For the avoidance of doubt, securities lending transactions and sale and repurchase transactions in compliance with the requirements in Chapters 7 .32 to 7 .35 of the Code are not subject to the limitations in this paragraph.

The Trustee may at the request of the Manager borrow for the account of the CSI 300 ETF any currency, and charge or pledge assets of the CSI 300 ETF, for the following purposes:—

- facilitating the creation or redemption of Units or defraying operating expenses;
- enabling the Manager to acquire Securities for the account of the CSI 300 ETF; or
- for any other proper purpose as may be agreed by the Manager and the Trustee.

PART B – ADDITIONAL INVESTMENT AND BORROWING RESTRICTIONS APPLICABLE TO THE CSI 300 ETF

In addition to the restrictions and limitations set out in Part A of this Schedule 1, the following restrictions also apply to the CSI 300 ETF. In the event of inconsistency between the restrictions and limitations set out in Part A and Part B, the stricter of the restrictions or limitations shall prevail.

Exposure to the same issuer

The CSI 300 ETF may not invest in any one issuer in excess of the limits set out below:

- 1. Not more than 20% of the CSI 300 ETF's latest available Net Asset Value may be invested in transferable securities issued by the same body.
- 2. The limit laid down in sub-paragraph 1 above is raised to 35% where that proves to be justified by exceptional market conditions in particular in regulated markets where certain transferable securities or money market instruments are highly dominant. The investment up to this limit is only permitted for a single issuer.

Companies which are included in the same group for the purposes of consolidated accounts, as defined in accordance with European Union Directive 83/349/EEC or in accordance with recognised international accounting rules, are regarded as a single body for the purpose of calculating the investment limits mentioned in sub-paragraphs 1 to 2 above.

Other collective investment schemes

The CSI 300 ETF's aggregate investment in other collective investment schemes (including eligible schemes or non-eligible schemes, and schemes authorised or not authorised by the SFC) shall not exceed 10% of its Net Asset Value.

Real estate, commodities and precious metals

The CSI 300 ETF shall not directly or indirectly (e.g. through FDIs) invest in real estate, commodities and/or precious metals or hold certificates representing precious metals.

Borrowing

The CSI 300 ETF may only borrow up to 10% of its Net Asset Value on a temporary basis and must not borrow on a permanent and/or rolling/recurrent basis.

Investments in unlisted securities

The CSI 300 ETF may not invest more than 10% of its latest available Net Asset Value in Securities which are not quoted, listed or dealt in on a market, including swaps.

SCHEDULE 2

Index Provider Disclaimer

The CSI Indices are compiled and calculated by China Securities Index Co. Ltd ("CSI"). CSI will apply all necessary means to ensure the accuracy of the CSI300 Indices. However, neither CSI nor the Shanghai Stock Exchange nor the Shenzhen Stock Exchange shall be liable (whether in negligence or otherwise) to any person for any error in the CSI Indices and neither CSI nor the Shanghai Stock Exchange nor the Shenzhen Stock Exchange shall be under any obligation to advise any person of any error therein. All copyright in the index values and constituent list vests in CSI.

SCHEDULE 3

Summary of PRC Legal Opinion Regarding Assets of CSI 300 ETF in the PRC held by the RQFII Custodian in respect of the RQFII status of the RQFII Licence Holder

In relation to the assets of the CSI 300 ETF held in the accounts maintained by the RQFII Custodian, the Manager has obtained an opinion from PRC legal counsel to the effect that, as a matter of PRC law:

- (a) securities account(s) with the CSDCC and maintained by the RQFII Custodian and RMB cash account(s) with the RQFII Custodian (respectively, the "RQFII Securities Account(s)" and the "RMB Cash Account(s)") have been opened in the joint names of "BlackRock (Singapore) Limited iShares Core CSI 300 ETF" and for the sole benefit and use of the CSI 300 ETF in accordance with all applicable laws and regulations of the PRC and with approval from all competent authorities in the PRC;
- (b) the assets held/credited in the RQFII Securities Account(s) (i) belong solely to the CSI 300 ETF, and (ii) are segregated and independent from the proprietary assets of the Manager, RQFII Licence Holder, the Custodian, the RQFII Custodian and any PRC Broker, and from the assets of other clients of the RQFII Licence Holder, the Custodian, the Manager, the RQFII Custodian and any PRC Broker;
- (c) the assets held/credited in the RMB Cash Account(s) (i) become an unsecured debt owing from the RQFII Custodian to the CSI 300 ETF, and (ii) are segregated and independent from the proprietary assets of the Manager and the RQFII Licence Holder and any PRC Broker, and from the assets of other clients of the RQFII Licence Holder, the Manager and any PRC Broker;
- (d) the Trustee, for and on behalf of the CSI 300 ETF, is the only entity which has a valid claim of ownership over the assets in the RQFII Securities Account(s) and the debt in the amount deposited in the RMB Cash Account(s) of the CSI 300 ETF;
- (e) if the Manager, RQFII Licence Holder or any PRC Broker is liquidated, the assets contained in the RQFII Securities Account(s) and RMB Cash Account(s) of the CSI 300 ETF will not form part of the liquidation assets of the Manager, RQFII Licence Holder or such PRC Broker in liquidation in the PRC; and
- (f) if the RQFII Custodian is liquidated, (i) the assets contained in the RQFII Securities Account(s) of the CSI 300 ETF will not form part of the liquidation assets of the RQFII Custodian in liquidation in the PRC, and (ii) the assets contained in the RMB Cash Account(s) of the CSI 300 ETF will form part of the liquidation assets of the RQFII Custodian in liquidation in the PRC and the CSI 300 ETF will become an unsecured creditor for the amount deposited in the RMB Cash Account(s).

