

KEY INVESTOR INFORMATION

This document provides you with key investor information about this Fund. It is not marketing material. The information is required by law to help you understand the nature and risks of investing in this Fund. You are advised to read it so you can make an informed decision about whether to invest.

iShares Core MSCI EM IMI UCITS ETF

A sub-fund of iShares plc

USD (Acc) Share Class

ISIN: IE00BKM4GZ66

Exchange Traded Fund (ETF)

Manager: BlackRock Asset Management Ireland Limited

Objectives and Investment Policy

- ▶ The Share Class is a share class of a Fund which aims to achieve a return on your investment, through a combination of capital growth and income on the Fund's assets, which reflects the return of the MSCI Emerging Markets Investable Market Index (IMI), the Fund's benchmark index (Index).
 - ▶ The Share Class, via the Fund is passively managed and aims to invest so far as possible and practicable in the equity securities (e.g. shares) that make up the Index.
 - ▶ The Index measures the performance of large, mid and small-cap sectors (i.e. companies with large, mid and small market capitalisation) within the equity markets in emerging markets which comply with MSCI's size, liquidity and free float criteria. Companies are included in the Index based on the proportion of their shares in issue that are available for purchase by international investors. Securities that are liquid means that they can be easily bought or sold in the market in normal market conditions.
 - ▶ The Fund uses optimising techniques to achieve a similar return to the Index. These techniques may include the strategic selection of certain securities that make up the Index or other securities which provide similar performance to certain constituent securities. These may also include the use of financial derivative instruments (FDIs) (i.e. investments the prices of which are based on one or more underlying assets). FDIs may be used for direct investment purposes. The use of FDIs is expected to be limited for this Share Class. In order to gain exposure to certain securities in emerging markets that make up the Index, the Fund may invest in American Depository Receipts (ADRs) and Global Depository Receipts (GDRs). ADRs and GDRs are investments issued by financial institutions which give exposure to underlying equity securities.
 - ▶ The Fund may also engage in short-term secured lending of its investments to certain eligible third parties to generate additional income to off-set the costs of the Fund.
 - ▶ Recommendation: This Fund is suitable for medium to long term investment, though the Fund may also be suitable for shorter term exposure to the Index.
 - ▶ Your shares will be accumulating shares (i.e. income will be included in their value).
 - ▶ Your shares will be denominated in US Dollar, the Fund's base currency.
 - ▶ The shares are listed on one or more stock exchanges and may be traded in currencies other than their base currency. The performance of your shares may be affected by this currency difference. In normal circumstances, only authorised participants (e.g. select financial institutions) may deal in shares (or interests in shares) directly with the Fund. Other investors can deal in shares (or interests in shares) daily through an intermediary on stock exchange (s) on which the shares are traded.
- For more information on the Fund, Share Class, risks and charges, please see the Fund's prospectus, available on the product pages at www.blackrock.com

Risk and Reward Profile

- ▶ This indicator is based on historical data and may not be a reliable indication of the future risk profile of this Share Class.
- ▶ The risk category shown is not guaranteed and may change over time.
- ▶ The lowest category does not mean risk free.
- ▶ The Share Class is rated six due to the nature of its investments which include the risks listed below. These factors may impact the value of the Share Class or expose the Share Class to losses.

- Emerging markets are generally more sensitive to economic and political conditions than developed markets. Other factors include greater 'Liquidity Risk', restrictions on investment or transfer of assets, failed/delayed delivery of securities or payments to the Fund and sustainability-related risks.
- Currency Risk: The Fund invests in other currencies. Changes in exchange rates will therefore affect the value of the investment.
- The value of equities and equity-related securities can be affected by daily stock market movements. Other influential factors include political, economic news, company earnings and significant corporate events.
- ▶ Particular risks not adequately captured by the risk indicator include:
 - Counterparty Risk: The insolvency of any institutions providing services such as safekeeping of assets or acting as counterparty to derivatives or other instruments, may expose the Share Class to financial loss.
 - Liquidity Risk: Lower liquidity means there are insufficient buyers or sellers to allow the Fund to sell or buy investments readily.

Charges

The charges are used to pay the costs of running the Share Class, including the costs of marketing and distributing it. These charges reduce the potential growth of your investment.

*Not applicable to secondary market investors. Investors dealing on a stock exchange will pay fees charged by their stock brokers. Such charges are publicly available on exchanges on which the shares are listed and traded, or can be obtained from stock brokers.

*Authorised participants dealing directly with the Fund will pay related transaction costs including, on redemptions, any applicable capital gains tax (CGT) and other taxes on underlying securities.

The ongoing charges figure is based on the fixed annualised fee charged to the Share Class in accordance with the Fund's prospectus. This figure excludes portfolio trade related costs, except costs paid to the depositary and any entry/exit charge paid to an underlying collective investment scheme (if any).

** To the extent the Fund undertakes securities lending to reduce costs, the Fund will receive 62.5% of the associated revenue generated and the remaining 37.5% will be received by BlackRock as the securities lending agent. As securities lending revenue sharing does not increase the costs of running the Fund, this has been excluded from the ongoing charges.

One-off charges taken before or after you invest	
Entry Charge	None*
Exit Charge	None*
This is the maximum that might be taken out of your money before it is invested or before proceeds of your investments are paid out.	
Charges taken from the Share Class over each year	
Ongoing Charges	0.18%**
Charges taken from the Share Class under certain conditions	
Performance Fee	None

Past Performance

Past performance is not a guide to future performance.

The chart shows the Share Class's annual performance in USD for each full calendar year over the period displayed in the chart. It is expressed as a percentage change of the Share Class's net asset value at each year-end. The Fund was launched in 2014. The Share Class was launched in 2014. Performance is shown after deduction of ongoing charges. Any entry/exit charges are excluded from the calculation.

† Benchmark: MSCI Emerging Markets Investable Market Index (USD)

Historic performance to 31 December 2021

Practical Information

- ▶ The depositary of the Fund is State Street Custodial Services (Ireland) Limited.
- ▶ Further information about the Fund and the Share Class can be obtained from the latest annual report and half-yearly reports of iShares plc. These documents are available free of charge in English and certain other languages. These can be found, along with other information, such as details of the key underlying investments of the Share Class and share prices, on the iShares website at www.ishares.com or by calling +44 (0)845 357 7000 or from your broker or financial adviser.
- ▶ Investors should note that the tax legislation that applies to the Fund and Share Class may have an impact on the personal tax position of your investment.
- ▶ The Fund is a sub-fund of iShares plc, an umbrella structure comprising different sub-funds. The Fund has one or more share classes. This document is specific to the Fund and Share Class stated at the beginning of this document. However, the prospectus, annual and half-yearly reports are prepared for the umbrella.
- ▶ iShares plc may be held liable solely on the basis of any statement contained in this document that is misleading, inaccurate or inconsistent with the relevant parts of the Fund's prospectus.
- ▶ The indicative intra-day net asset value of the Share Class is available at <http://deutsche-boerse.com> and/or <http://www.reuters.com>.
- ▶ Under Irish law, iShares plc has segregated liability between its sub-funds (i.e. the Fund's assets will not be used to discharge the liabilities of other sub-funds within iShares plc). In addition, the Fund's assets are held separately from the assets of other sub-funds. Assets and liabilities specific to a share class would be attributable to only that share class, however there is no segregation of liabilities between share classes under Irish law.
- ▶ Switching of shares between the Fund and other sub-funds within iShares plc is not available to investors. Only Authorised Participants dealing directly with the Fund may switch shares between share classes of the Fund subject to meeting certain conditions in the Fund's prospectus.
- ▶ The Remuneration Policy of the Management Company, which describes how remuneration and benefits are determined and awarded, and the associated governance arrangements, is available at www.blackrock.com/Remunerationpolicy or on request from the registered office of the Management Company.