

MEDDELANDE OM SAMMANSLAGNING TILL ANDELSÄGARE I

NORDEA 1 – Heracles Long/Short MI Fund

OCH

NORDEA 1 – Alpha 15 MA Fund

Andelsägare i Nordea 1 – Heracles Long/Short MI Fund och Nordea 1 – Alpha 15 MA Fund informeras härmed om att styrelsen för Nordea 1, SICAV ("**styrelsen**") har beslutat att slå samman Nordea 1 – Heracles Long/Short MI Fund (den "**sammanslagna fonden**") med Nordea 1 – Alpha 15 MA Fund (den "**mottagande fonden**") ("**sammanslagningen**").

*I fortsättningen kallas den sammanslagna fonden och den mottagande fonden som de "**sammanslagna fonderna**", och Nordea 1, SICAV kallas "**bolaget**" eller "**Nordea 1**".*

Sammanslagningen kommer att träda ikraft den **20 juni 2019** ("**ikraftträdandedatumet**").

På ikraftträdandedatumet ska samtliga tillgångar och skulder i den sammanslagna fonden överföras till den mottagande fonden. Som en följd av sammanslagningen upphör den sammanslagna fonden att existera och upplöses därmed på ikraftträdandedatumet utan likvidation.

Andelsägare som godkänner de föreslagna ändringarna i detta meddelande behöver inte vidta några åtgärder.

Andelsägare som inte godkänner sammanslagningen har rätt att sälja sina andelar eller byta dem till samma eller en annan andelsklass i en annan av bolagets fonder som inte ingår i sammanslagningen. Detta gäller utan andra avgifter än de som eventuellt tas ut för att täcka kostnader för nedläggning enligt en närmare beskrivning nedan.

Ett beslut måste ha fattats senast den **11 juni 2019 innan kl. 15.30**.

I detta meddelande beskrivs konsekvenserna av sammanslagningen som och de måste läsas noggrant. **Sammanslagningen kan påverka din skattesituation. Vårt råd till andelsägarna i den sammanslagna fonden är att kontakta professionella rådgivare beträffande sammanslagningens juridiska, ekonomiska och skattemässiga konsekvenser enligt lagarna i länderna för deras nationalitet, hemvist, säte eller bildande.**

Fetstilta termer i det här meddelandet ska ha samma innebörd som i bolagets prospekt.

1. Bakgrunden till sammanslagningen och konsekvenser

1.1. Bakgrund

Under de senaste åren har storleken på den sammanslagna fonden sjunkit. I slutet av februari var nivån endast 34 miljoner euro och styrelsen anser därmed att den har begränsade tillväxtutsikter.

1.2. Likheter

Det finns stora likheter mellan de sammanslagna fonderna, som riskbudget, utbredd användning av derivat, fondtyp och avkastningsmål.

Båda fonderna har en risk-/avkastningsindikator ("SRRI") på 6 och erbjuder absolutavkastningsstrategier utan något jämförelseindex.

Båda fondernas basvaluta är euro.

1.3. Skillnader

Den största skillnaden är att den sammanslagna fonden just nu förvaltas av Metzler Asset Management GmbH (nedan kallad "investeringsförvaltaren") medan den mottagande fonden förvaltas av Nordea Investment Management A.B. Därmed skiljer sig investeringsprocessen.

Den mottagande fonden har en stor riskspridning över olika investeringsstrategier, tillgångsslag och investeringsinstrument. Den sammanslagna fonden förvaltas enligt en strategi som kallas förvaltade terminer (managed futures).

Bilaga I innehåller mer information om fondernas investeringsmål och placeringsinriktning.

Bilaga I innehåller mer information om fondernas olika egenskaper.

1.4. Möjliga fördelar

När sammanslagningen genomförs kommer den mottagande fondens totala andelsvärde att öka till följd av överföringen av den sammanslagna fondens tillgångar och skulder.

Generellt sett bör sammanslagningen innebära fördelar i form av större fondstorlek och stordriftsfördelar, vilket i sin tur väntas leda till relativt lägre framtida kostnader i förhållande till de totala nettotillgångarna.

Sammanslagningen ger andelsägare fördelen att investera i en fond vars tillgångar får starkare framtida tillväxtutsikter.

Den mottagande fonden följer en intern och aktivt förvaltd flertillgångsstrategi inom ramen för Nordeas fondfamilj Alfa, som visat sig framgångsrik vad gäller avkastning och tillgångsökning. För närvarande har den mottagande fonden det högsta betyget (5) hos Lipper vad gäller att uppnå en jämn totalavkastning över en treårshorisont.

1.5. Avgifter

Förvaltningsavgiften som ska betalas till förvaltningsbolaget är identisk för den sammanslagna fonden och den mottagande fonden. Du kan läsa mer om det i bilaga I.

Utöver förvaltningsavgiften är förvaltningsbolaget berättigat till en resultatbaserad ersättning som går till investeringsförvaltaren. Den mottagande fonden har ingen resultatbaserad ersättning.

Den mottagande fondens årliga avgifter ligger på samma nivå som den sammanslagna fondens.

I bilaga I finns det mer att läsa om alla ovan nämnda avgifter och vi rekommenderar att du läser den med omsorg.

1.6. Rättsliga följder av sammanslagningen

1.6.1. För andelsägare i den sammanslagna fonden

Sammanslagningen är bindande för alla andelsägare i den sammanslagna fonden som inte har utnyttjat sin rätt att sälja eller byta sina andelar enligt de villkor och den tidsram som anges i stycke 2 nedan.

På ikraftträdandedatumet kommer andelsägare i den sammanslagna fonden som inte har utövat sin rätt följaktligen att bli andelsägare i den mottagande fonden och erhålla nya andelar i den mottagande fondens andelsklass, enligt vad som framgår nedan:

Sammanslagen fond	Årliga avgifter	Mottagande fond	Årliga avgifter
AI – EUR	1,41 %	AI – EUR	1,40 %*
AP – EUR	2,31 %	AP – EUR	2,32 %
BI – EUR	1,40 %	BI – EUR	1,40 %
BP – EUR	2,31 %	BP – EUR	2,33 %
E – EUR	3,05 %	E-EUR	3,07 %
HB – CHF	2,31 %	HB – CHF	2,34 %*
HB – NOK	2,30 %	HB NOK	2,34 %
HBI – USD	1,39 %	HBI USD	1,43 %
X-EUR	0,60 %	BI – EUR	1,40 %

*Det finns inga årliga avgifter tillgängliga för dessa nyligen emitterade andelsklasser och bygger på historiska årliga avgifter för liknande andelsklasser.

Inga avgifter kommer att tas ut på emissionen av nya andelar i den mottagande fonden i utbyte mot andelar i den sammanslagna fonden.

1.6.2. För andelsägare i den mottagande fonden

När sammanslagningen genomförs kommer andelsägare i den mottagande fonden att fortsätta att inneha samma andelar i den mottagande fonden som tidigare och det blir ingen ändring av de rättigheter som hör till sådana andelar.

Sammanslagningen har ingen inverkan på den mottagande fondens avgiftsstruktur, och kommer inte att innebära några ändringar när det gäller bolagsordningen eller prospektet (med undantag för att den sammanslagna fonden tas bort från prospektet) för Nordea 1. Inte heller kommer det att leda till ändringar i den mottagande fondens faktablad med basfakta för investerare ("KIID").

1.6.3. För andelsägare i båda fonderna

De förfaranden som gäller frågor som handel, insättning, uttag, byte och överföring av andelar samt metoden för att beräkna andelsvärdet, är desamma i den sammanslagna fonden som i den mottagande fonden.

2. Upphörande av handel

För andelsägare i den sammanslagna fonden

Det går att köpa andelar i den sammanslagna fonden fram till **kl. 15.30 den 11 juni 2019**. Efter kl. 15.30 luxemburgsk tid den 11 juni 2019 upphör möjligheten att köpa andelar i den sammanslagna fonden.

Andelar i den sammanslagna fonden kan säljas eller bytas kostnadsfritt, med undantag för lokala transaktionsavgifter som lokala förmedlare eventuellt debiterar för egen räkning och som är oberoende av bolaget och förvaltningsbolaget. **Detta gäller till kl. 15.30 luxemburgsk tid den 11 juni 2019**. Efter kl. 15.30 luxemburgsk tid den 11 juni 2019 upphör möjligheten att sälja eller byta andelar i den sammanslagna fonden.

För andelsägare i den mottagande fonden

Andelsägare i den mottagande fonden berörs inte av avbrottet i handeln i den sammanslagna fonden. Därmed kan andelar i den mottagande fonden säljas eller bytas kostnadsfritt, med undantag för lokala transaktionsavgifter som lokala förmedlare eventuellt debiterar för egen räkning och som är oberoende av Nordea 1, SICAV och förvaltningsbolaget, under hela sammanslagningsprocessen.

Andelar i den mottagande fonden kan köpas under hela sammanslagningsprocessen.

3. Ombalansering av den sammanslagna fondens och den mottagande fondens portfölj före eller efter sammanslagningen

Under de sista dagarna före beräkningsdagen för omräkningskursen kommer den sammanslagna fondens portfölj att vara investerad i kontanter så att den sammanslagna fonden endast väntas överföra kontantinhav till den mottagande fonden.

Sammanslagningen kommer inte att få någon väsentlig påverkan på den mottagande fondens portfölj och avsikten är inte att den mottagande fondens portfölj ska ombalanseras varken före eller efter sammanslagningen.

Sammanslagningen kommer att leda till ett inflöde av likvida medel till den mottagande fonden. De likvida medlen kommer därefter att investeras i de instrument som den mottagande fonden innehar

i störst utsträckning, bland annat aktierelaterade värdepapper, räntepapper och penningmarknadsinstrument. Detta sker direkt eller via derivat i linje med den mottagande fondens placeringsinriktning.

4. Kriterier för värdering av tillgångarna och skulderna för att beräkna omräkningskursen

På bankdagen före ikraftträdandedatumet ska förvaltningsbolaget fastställa omräkningskursen.

De bestämmelser avseende beräkningen av andelsvärdet som anges i bolagsordningen och i prospektet för Nordea 1 gäller vid fastställandet av värdet på tillgångarna och skulderna i de sammanslagna fonderna i syfte att beräkna omräkningskursen.

5. Beräkningsmetod för omräkningskursen

Antalet nya andelar i den mottagande fonden som ska emitteras till varje andelsägare beräknas utifrån en omräkningskurs som i sin tur beräknas på grundval av andelsvärdet på andelarna i de sammanslagna fonderna. De aktuella andelarna i den sammanslagna fonden kommer sedan att ogiltigförklaras.

Omräkningskursen kommer att beräknas enligt följande:

- Andelsvärdet per andel i den relevanta andelsklassen i den sammanslagna fonden divideras med andelsvärdet per andel i den motsvarande andelsklassen i den mottagande fonden.
- Det tillämpliga andelsvärdet per andel i den sammanslagna fonden och andelsvärdet per andel i den mottagande fonden kommer att vara de som fastställts på bankdagen före ikraftträdandedatumet.
- Inga avgifter kommer att tas ut på emissionen av nya andelar i den mottagande fonden i utbyte mot andelar i den sammanslagna fonden.

I enlighet med ovanstående kommer andelsvärdet per andel i den sammanslagna fonden inte nödvändigtvis att vara detsamma som andelsvärdet per andel i den mottagande fonden. Även om det totala värdet på andelsägarnas innehav förblir detsamma, kan andelsägare i den sammanslagna fonden därför komma att få ett annat antal nya andelar i den mottagande fonden än det antal andelar de tidigare innehade i den sammanslagna fonden.

Ingen kontant betalning ska göras till andelsägare i utbyte mot andelarna.

6. Risk för utspädning av resultatet

Då den sammanslagna fonden till 100 procent kommer att vara investerad i kontanter strax före ikraftträdandedatumet kommer sammanslagningen att genomföras som en enda transaktion.

Per ikraftträdandedatumet kommer den sammanslagna fonden att överföra denna kontantposition till den mottagande fonden.

Därför ska ingen utspädning ske av avkastningen för andelsägare i den mottagande fonden.

7. Fler tillgängliga handlingar

Andelsägarna i de sammanslagna fonderna kan kostnadsfritt erhålla följande handlingar från bolagets säte:

- en kopia av revisionsberättelsen där de kriterier som antagits för värderingen av tillgångar och eventuella skulder, beräkningsmetod för omräkningskursen och själva omräkningskursen valideras
- bolagets prospekt och
- de sammanslagna fondernas faktablad med basfakta för investerare.

Andelsägare i den sammanslagna fonden uppmärksammas på vikten av att läsa den mottagande fondens faktablad innan de fattar beslut i samband med sammanslagningen. Faktabladen för den mottagande fonden finns också tillgängliga på www.nordea.lu.

8. Kostnader för sammanslagningen

Kostnader för juridiska frågor, rådgivning eller administration i samband med förberedelser och genomförande av sammanslagningen ska bäras av förvaltningsbolaget.

9. Skatt

Andelsägare i den sammanslagna fonden och i den mottagande fonden uppmanas att rådgöra med sina skatterådgivare vad gäller de skattemässiga konsekvenserna av den planerade sammanslagningen.

10. Ytterligare information

Andelsägare som har några frågor om ovanstående förändringar rekommenderas att kontakta sin ekonomiska rådgivare eller förvaltningsbolaget: Nordea Investment Funds S.A., kundservice på följande telefonnummer: +352 43 39 50 - 1.

Med vänliga hälsningar

På styrelsens vägnar

den 3 maj 2019

Bilaga I

Den sammanslagna och mottagande fondens viktigaste egenskaper

Den sammanslagna fonden	Den mottagande fonden
<p>Mål</p> <p>Att ge andelsägare långsiktig värdeutveckling samtidigt som man strävar efter en låg samvariation med utvecklingen på de globala marknaderna (absolut avkastning).</p>	<p>Mål</p> <p>Att maximera andelsägarnas avkastning på lång sikt genom en kombination av intäkter och värdeutveckling (total avkastning).</p> <p>Fonden siktar på en målvolatilitet i intervallet 10 %–15 %, där 15 % ses som den allra högsta volatiliteten (tail) under negativa marknadsförhållanden.</p>
<p>Jämförelseindex: 1 månads EURIBOR. Enbart för beräkning av resultatbaserad ersättning.</p>	<p>Jämförelseindex: Inga.</p>
<p>Placeringsinriktning</p> <p>Den sammanslagna fonden investerar främst via terminer i en rad olika tillgångsslag, som aktier, obligationer, penningmarknadsinstrument och valutor från var som helst i världen.</p> <p>Mer specifikt kan den sammanslagna fonden investera i aktier och aktierelaterade värdepapper, ränte- och ränterelaterade värdepapper, penningmarknadsinstrument och UCITS/UCI, däribland börsnoterade fonder. Den sammanslagna fonden kan investera i kreditderivat (CDS).</p> <p>Den sammanslagna fonden kan investera i, eller vara exponerad mot, följande instrument upp till den procentuella gräns som anges baserat på totala tillgångar:</p> <ul style="list-style-type: none"> • värdepapperiserade krediter (ABS): 20 % <p>Den sammanslagna fonden kan vara exponerad (genom investeringar eller kontanter) mot andra valutor än basvalutan.</p>	<p>Placeringsinriktning</p> <p>Den mottagande fonden investerar antingen direkt eller via derivat i en rad olika tillgångsslag, som aktier, obligationer, penningmarknadsinstrument och valutor från hela världen.</p> <p>Mer specifikt kan den mottagande fonden investera i aktier och aktierelaterade värdepapper, ränte- och ränterelaterade värdepapper, penningmarknadsinstrument och UCITS/UCI, däribland börshandlade fonder. Den mottagande fonden kan investera i kreditderivat (CDS).</p> <p>Den mottagande fonden kan investera i, eller vara exponerad mot, följande instrument upp till den procentuella gräns som anges baserat på totala tillgångar:</p> <ul style="list-style-type: none"> • värdepapperiserade krediter (ABS) och bostadsobligationer (MBS): 20 % <p>Den mottagande fonden kan vara exponerad (genom investeringar eller kontanter) mot andra valutor än basvalutan.</p>
<p>Derivat och tekniker</p> <p>Den sammanslagna fonden kan använda derivat i säkringssyfte (minska risker), för effektiv portföljförvaltning och för att skapa investeringsvinster.</p>	<p>Derivat och tekniker:</p> <p>Den mottagande fonden kan använda derivat i säkringssyfte (minska risker), för effektiv portföljförvaltning och för att skapa investeringsvinster.</p> <p>Användning (% av totala tillgångar) Totalavkastningsswappar: förväntat 40 %.</p>

<p>Strategi</p> <p>Förvaltningsteamet använder långa och korta strategier i olika tillgångsslag när de aktivt förvaltar den sammanslagna fondens portfölj. Teamet tar långa positioner i tillgångar som de tror kommer att stiga i värde och korta positioner i tillgångar som de väntar sig ska sjunka i pris. Teamet bedriver också aktiv valutaförvaltning.</p>	<p>Strategi</p> <p>Förvaltningsteamet strävar efter exponering mot olika riskpremiestrategier med låg eller ingen samvariation när de aktivt förvaltar den mottagande fondens portfölj. Fördelningen mellan dessa strategier baseras på löpande grundläggande analyser i kombination med ett särskilt fokus på den aktuella marknadsutvecklingen i fråga om tillgångsslag och riskfaktorer. Teamet tar också både långa och korta positioner och bedriver även aktiv valutaförvaltning.</p>
<p>Fondförvaltare: Metzler Asset Management GmbH.</p> <p>Basvaluta: euro.</p>	<p>Fondförvaltare: Nordea Investment Management AB.</p> <p>Basvaluta: euro.</p>
<p>Riskinformation</p> <p>Innan du investerar i den sammanslagna fonden ska du noga läsa avsnittet med riskinformation och ägna särskild uppmärksamhet åt följande:</p> <ul style="list-style-type: none"> • ABS/MBS • Krediter • Valuta • Depåbevis • Derivat • Tillväxt- och gränsmarknader • Aktier • Säkring • Räntor • Belåningsgrad • Förtida återbetalning och förlängd löptid • Värdepappershantering • Kort position • Skatt 	<p>Riskinformation:</p> <p>Innan du investerar i den mottagande fonden ska du noga läsa avsnittet med riskinformation och ägna särskild uppmärksamhet åt följande:</p> <ul style="list-style-type: none"> • ABS/MBS • Krediter • Valuta • Depåbevis • Derivat • Tillväxt- och gränsmarknader • Aktier • Säkring • Räntor • Belåningsgrad • Förtida återbetalning och förlängd löptid • Värdepappershantering • Kort position • Skatt
<p>Beräkningsmetod för global exponering: Absolut VaR.</p> <p>Förväntad belåningsgrad 1 100 %</p>	<p>Beräkningsmetod för global exponering: Absolut VaR.</p> <p>Förväntad belåningsgrad 900 %</p>
<p>Investerarinformation</p> <p>Lämplighet Den sammanslagna fonden är lämplig för alla typer av investerare genom alla distributionskanaler.</p> <p>Investerarprofil Investerare som förstår riskerna med den sammanslagna fonden och avser att behålla sin investering i minst 5 år.</p> <p>Den sammanslagna fonden kan vara lämplig för investerare som:</p>	<p>Investerarinformation</p> <p>Lämplighet Den mottagande fonden är lämplig för alla typer av investerare genom alla distributionskanaler.</p> <p>Investerarprofil Investerare som förstår riskerna med den mottagande fonden och som avser att behålla sin investering i minst 5 år.</p> <p>Den mottagande fonden kan vara lämplig för investerare som:</p>

<ul style="list-style-type: none"> • är ute efter värdeutveckling med låg samvariation med de globala marknaderna • är intresserade av exponering mot flera tillgångsslag 	<ul style="list-style-type: none"> • är ute efter en kombination av värdeutveckling och intäkter inom ett fastställt intervall för målvolatiliteten • är intresserade av exponering mot flera tillgångsslag 						
<p>Avgifter som tas ur den sammanslagna fonden</p> <p>Den sammanslagna fonden står för följande avgifter:</p> <ol style="list-style-type: none"> Förvaltningsavgift Den förvaltningsavgift som den sammanslagna fonden betalar till förvaltningsbolaget är 2 % per år för P- och E-andelar och 1,2 % för I-andelar. <p>Resultatbaserad ersättning</p> <table border="1" data-bbox="207 949 692 1308"> <thead> <tr> <th>Andelsklasser</th> <th>Resultatbaserad ersättning</th> </tr> </thead> <tbody> <tr> <td>Privata andelsklasser</td> <td>20 %</td> </tr> <tr> <td>Institutionell andelsklass, I-andelar</td> <td>15 %</td> </tr> </tbody> </table> <ol style="list-style-type: none"> Förvaringsavgift Den maximala förvaringsavgiften, exklusive transaktionskostnader, är 0,125 % per år. Administrationsavgift Den sammanslagna fonden ska betala en administrationsavgift på högst 0,40 procent per år, plus eventuell moms, till administrationsombudet. 	Andelsklasser	Resultatbaserad ersättning	Privata andelsklasser	20 %	Institutionell andelsklass, I-andelar	15 %	<p>Avgifter som tas ur den mottagande fonden</p> <p>Den mottagande fonden står för följande avgifter:</p> <ol style="list-style-type: none"> Förvaltningsavgift Den förvaltningsavgift som den mottagande fonden betalar till förvaltningsbolaget är 2 % per år för P- och E-andelar och 1,2 % för I-andelar. <p>Resultatbaserad ersättning</p> <p>–</p> <ol style="list-style-type: none"> Förvaringsavgift Den maximala förvaringsavgiften, exklusive transaktionskostnader, är 0,125 % per år. Administrationsavgift Den mottagande fonden ska betala en administrationsavgift på högst 0,40 procent per år, plus eventuell moms, till administrationsombudet.
Andelsklasser	Resultatbaserad ersättning						
Privata andelsklasser	20 %						
Institutionell andelsklass, I-andelar	15 %						

<p>4. Insättnings- och uttagsavgifter:</p> <p>Insättningsavgifter: Högst 3,50 %</p> <p>Uttagsavgifter: Ingen</p>	<p>4. Insättnings- och uttagsavgifter:</p> <p>Insättningsavgifter: Högst 5,00 %</p> <p>Uttagsavgifter: Ingen</p>
--	--