

**ΚΟΙΝΟ ΣΧΕΔΙΟ ΣΥΓΧΩΝΕΥΣΗΣ ΑΜΟΙΒΑΙΩΝ ΚΕΦΑΛΑΙΩΝ
ΜΕ ΑΠΟΡΡΟΦΗΣΗ ΤΟΥ ΑΜΟΙΒΑΙΟΥ ΚΕΦΑΛΑΙΟΥ**

«ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού»

ΑΠΟ ΤΟ ΑΜΟΙΒΑΙΟ ΚΕΦΑΛΑΙΟ

«ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού»

Η ΕΘΝΙΚΗ ASSET MANAGEMENT ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΑΜΟΙΒΑΙΩΝ ΚΕΦΑΛΑΙΩΝ (στο εξής «ΕΘΝΙΚΗ ASSET MANAGEMENT ΑΕΔΑΚ») είναι η Ανώνυμη Εταιρεία Διαχείρισεως του Απορροφώντος Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού και του Απορροφώμενου Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού.

Η ΕΘΝΙΚΗ ΤΡΑΠΕΖΑ ΤΗΣ ΕΛΛΑΔΟΣ Α.Ε. (στο εξής «Θεματοφύλακας») ασκεί καθήκοντα Θεματοφύλακα του Απορροφώντος Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού και του Απορροφώμενου Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού.

Η ΕΘΝΙΚΗ ASSET MANAGEMENT ΑΕΔΑΚ κατάρτισε το προβλεπόμενο από το άρθρο 47 σε συνδυασμό με το άρθρο 54 του Ν.4099/2012 παρόν κοινό σχέδιο συγχώνευσης Αμοιβαίων Κεφαλαίων και με τις από 31.01.2017 και 16.06.2017 αποφάσεις του Διοικητικού της Συμβουλίου προβαίνει στην ως άνω συγχώνευση με ημερομηνία πραγματοποίησης της συγχώνευσης την 28^η Σεπτεμβρίου 2017. Ο Θεματοφύλακας των συγχωνευόμενων Αμοιβαίων Κεφαλαίων προέβη στην απαιτούμενη από την σχετική νομοθεσία επαλήθευση στοιχείων.

I. Συγχωνευόμενα Αμοιβαία Κεφάλαια

(α) Απορροφών Αμοιβαίο Κεφάλαιο: ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού (Άδεια Σύστασης: Αποφ. Επ. Κεφαλαιαγοράς 26/414/8.4.2003, Φ.Ε.Κ Β' 543/06.05.2003).

Προηγούμενη ονομασία: ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ ΜΙΚΤΟ ΔΙΕΘΝΕΣ μετονομάστηκε σε ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού (Αρ. Απόφασης Ε.Κ.: 48/25.1.2005, Φ.Ε.Κ. Β' 155/8.2.2005), που είναι και η ισχύουσα ονομασία του Α/Κ.

(β) Απορροφώμενο Αμοιβαίο Κεφάλαιο: ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού (Άδεια Σύστασης: Αποφ. Επ. Κεφαλαιαγοράς 110/19.5.1992, Φ.Ε.Κ Β' 405/22.06.1992).

Προηγούμενες ονομασίες: ΔΗΛΟΣ ΕΥΡΩΠΑΪΚΟ μετονομάστηκε σε ΔΗΛΟΣ ΕΥΡΩΠΑΪΚΟ - Μετοχικό Εξωτερικού (Απόφ. της 31ης/9.7.1997 Συνεδρίασης της Ε.Ε. της Ε.Κ., Φ.Ε.Κ. Β' 760/28.8.1997), στη συνέχεια μετονομάστηκε σε ΔΗΛΟΣ GLOBAL TITANS - Μετοχικό Εξωτερικού (Αρ. Απόφασης Ε.Κ.: 153/10.7.2012), το οποίο εν συνεχεία μετονομάστηκε σε ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού (Αρ. Απόφασης Ε.Κ.: 228/21.11.2014), που είναι και η ισχύουσα ονομασία του Α/Κ.

II. Πλαίσιο, Λόγοι και Στόχοι της Συγχώνευσης

Η συγχώνευση των ανωτέρω Αμοιβαίων Κεφαλαίων κρίθηκε σκόπιμη και αναγκαία από την ΕΘΝΙΚΗ ASSET MANAGEMENT ΑΕΔΑΚ, λόγω του χαμηλού ύψους του ενεργητικού που έχει το Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού σε συνδυασμό με το χαμηλό ενδιαφέρον από το επενδυτικό κοινό λόγω των περιορισμένων επενδυτικών επιλογών που

ΟΙ ΟΣΕΚΑ ΔΕΝ ΕΧΟΥΝ ΕΓΓΥΗΜΕΝΗ ΑΠΟΔΟΣΗ ΚΑΙ ΟΙ
ΠΡΟΗΓΟΥΜΕΝΕΣ ΑΠΟΔΟΣΕΙΣ ΔΕΝ ΔΙΑΣΦΑΛΙΖΟΥΝ ΤΙΣ ΜΕΛΛΟΝΤΙΚΕΣ

παρέχει. Το χαμηλό ενεργητικό του **Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού** το καθιστά ασύμφορο τόσο για τους μεριδιούχους, οι οποίοι επιβαρύνονται με υψηλές τρέχουσες επιβαρύνσεις, όσο και για την Εταιρεία που δεσμεύει πόρους για τη διαχείρισή του (διαχειριστές, λογιστήριο κλπ).

Στόχος της συγχώνευσης των ανωτέρω Αμοιβαίων Κεφαλαίων είναι η αξιοποίηση οικονομιών κλίμακας που θα επιτευχθεί με τη δημιουργία μεγαλύτερου σε ενεργητικό Αμοιβαίου Κεφαλαίου και τον εξ επαγωγής περιορισμό ορισμένων δαπανών (π.χ. δημοσιεύσεων, ενημέρωσης μεριδιούχων, αμοιβές τρίτων κ.λπ.).

III. Αναμενόμενος αντίκτυπος της προτεινόμενης συγχώνευσης στους μεριδιούχους του Απορροφώμενου και του Απορροφώντος Α/Κ

Το Απορροφών **Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού** και το Απορροφώμενο **Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού** ανήκουν σε διαφορετική επενδυτική κατηγορία Αμοιβαίων Κεφαλαίων, καθώς το Απορροφών Α/Κ είναι Μικτό Αμοιβαίο Κεφάλαιο ενώ το Απορροφώμενο Α/Κ είναι Μετοχικό Αμοιβαίο Κεφάλαιο, και έχουν διαφορετικό επενδυτικό κίνδυνο. Συγκεκριμένα, το Απορροφών **Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού** και το Απορροφώμενο **Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού** κατηγοριοποιούνται με βάση το συνθετικό δείκτη κινδύνου και απόδοσης σε «4» και σε «6» αντίστοιχα.

Το Απορροφών **Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού** έχει ως επενδυτικό σκοπό την επίτευξη της υψηλότερης δυνατής απόδοσης τόσο από εισόδημα όσο και από υπεραξία, και επενδύει κυρίως σε αγορές του εξωτερικού, σε ένα συνδυασμό μετοχικών αξιών, κρατικών και εταιρικών ομολογιακών τίτλων, καταθέσεων, καθώς και μέσω χρηματαγοράς. Το Απορροφώμενο **Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού** έχει ως επενδυτικό σκοπό την επίτευξη της υψηλότερης δυνατής απόδοσης κυρίως από υπεραξίες καθώς και από μερισματικές αποδόσεις και επενδύει κυρίως σε επιλεγμένους μετοχικούς τίτλους που έχουν την έδρα τους ή/και δραστηριοποιούνται σε χώρες της Νότιας Ευρώπης.

Τόσο το Απορροφών Α/Κ όσο και το Απορροφώμενο Α/Κ είναι Αμοιβαία Κεφάλαια που επενδύουν κυρίως στο εξωτερικό. Το Απορροφών **Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού** απευθύνεται σε επενδυτές με μεσομακροπρόθεσμο χρονικό ορίζοντα και το Απορροφώμενο **Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού** απευθύνεται σε επενδυτές με μακροπρόθεσμο επενδυτικό ορίζοντα (με ελάχιστο συνιστώμενο χρονικό διάστημα διακράτησης των μεριδίων του Απορροφώντος Α/Κ και του Απορροφώμενου Α/Κ, όπως αυτό αποτυπώνεται στα Έγγραφα «Βασικές πληροφορίες για τους Επενδυτές» (ΚΙΙΔ) των εν λόγω Α/Κ, τα 3 και τα 4 έτη αντίστοιχα).

Με την προτεινόμενη συγχώνευση των ανωτέρω Αμοιβαίων Κεφαλαίων οι μεριδιούχοι του Απορροφώμενου **Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού** θα αναλαμβάνουν μικρότερο επενδυτικό κίνδυνο (άρα και χαμηλότερη αναμενόμενη απόδοση), με βάση τους τρέχοντες Δείκτες Κινδύνου και Απόδοσης, όπως οι τελευταίοι αποτυπώνονται στα Έγγραφα «Βασικές πληροφορίες για τους Επενδυτές» (ΚΙΙΔ). Παράλληλα θα συμμετέχουν σε ένα Αμοιβαίο Κεφάλαιο με μεγαλύτερο ενεργητικό και περισσότερες επενδυτικές επιλογές, το οποίο θα έχει μεγαλύτερη ευελιξία στο να επενδύει εκτός από τις μετοχικές αγορές των χωρών της Νότιας Ευρώπης σε ένα διαφοροποιημένο χαρτοφυλάκιο μετοχών, ομολογιακών τίτλων, καταθέσεων και μέσω της χρηματαγοράς κυρίως στις μεγαλύτερες αγορές του εξωτερικού και δευτερευόντως στην Ελλάδα.

Οι μεριδιούχοι, ιδιαίτερα του Απορροφώμενου αλλά και του Απορροφώντος Α/Κ, δύναται να ωφεληθούν από τη συγχώνευση καθώς θα συμμετάσχουν σε ένα Αμοιβαίο Κεφάλαιο με μεγαλύτερο ενεργητικό. Επιπλέον με το αυξημένο μέγεθος ενεργητικού επιδιώκεται η επίτευξη οικονομιών κλίμακας σε πάγια και σταθερά κόστη λειτουργίας (έξοδα των προβλεπόμενων από

το νόμο δημοσιεύσεων, έξοδα υποχρεωτικής από την κείμενη νομοθεσία ενημέρωσης μεριδιούχων, αμοιβές ορκωτών ελεγκτών-λογιστών κ.λ.π.).

Η απορρόφηση του Α/Κ ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού από το Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού δεν αναμένεται να έχει ουσιώδη αντίκτυπο στο χαρτοφυλάκιο του τελευταίου, καθώς το χαρτοφυλάκιο του Απορροφώμενου Α/Κ είναι μικρού μεγέθους συγκριτικά με το χαρτοφυλάκιο του Απορροφώντος Α/Κ, ενώ τα χρηματοπιστωτικά μέσα που περιλαμβάνει θα μπορούσαν να αποτελέσουν τμήμα του χαρτοφυλακίου του Απορροφώντος Α/Κ.

Όσον αφορά τη διαφοροποίηση του κόστους οι μεριδιούχοι του Απορροφώμενου Α/Κ θα πρέπει να λάβουν υπόψη τους τον παρακάτω πίνακα μαζί με τις σχετικές παρατηρήσεις που ακολουθούν:

Συγκριτική παρουσίαση των προμηθειών, εξόδων και αμοιβών που βαρύνουν το Απορροφώμενο Α/Κ, το Απορροφών Α/Κ και τους μεριδιούχους τους		
	Απορροφώμενο Α/Κ	Απορροφών Α/Κ
	ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού	ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού
Προμήθεια Διάθεσης	Μέχρι 5%	Μέχρι 5%
Προμήθεια Εξαγοράς	Μέχρι 5%	Μέχρι 5%
Προμήθεια Διαχείρισης	Μέχρι 5% ετησίως	Μέχρι 5% ετησίως
Προμήθεια Θεματοφυλακής	Μέχρι 0,3% ετησίως	Μέχρι 0,3% ετησίως
Τρέχουσες Επιβαρύνσεις	3,62% (το αριθμητικό στοιχείο των τρεχουσών επιβαρύνσεων που εμφανίζεται εδώ, όπως αναφέρεται στο έγγραφο «Βασικές Πληροφορίες για τους Επενδυτές» του εν λόγω Α/Κ, αποτελεί εκτίμηση των επιβαρύνσεων για το έτος 2017, λόγω μεταβολών στη φορολογία των Αμοιβαίων Κεφαλαίων από 01/06/2016 (άρθρα 48 και 49 του Ν. 4389/2016).	1,88% (το αριθμητικό στοιχείο των τρεχουσών επιβαρύνσεων που εμφανίζεται εδώ, όπως αναφέρεται στο έγγραφο «Βασικές Πληροφορίες για τους Επενδυτές» του εν λόγω Α/Κ, αποτελεί εκτίμηση των επιβαρύνσεων για το έτος 2017, λόγω μεταβολών στη φορολογία των Αμοιβαίων Κεφαλαίων από 01/06/2016 (άρθρα 48 και 49 του Ν. 4389/2016).

Τα στοιχεία του ανωτέρου πίνακα έχουν αντληθεί από τους ισχύοντες Κανονισμούς των Αμοιβαίων Κεφαλαίων καθώς και από τα Έγγραφα «Βασικές πληροφορίες για τους Επενδυτές» (ΚΙΙΔ).

Η ισχύουσα προμήθεια διάθεσης του Απορροφώντος **Α/Κ ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ- Μικτό Εξωτερικού** είναι μηδενική, ενώ η προμήθεια εξαγοράς ανέρχεται σε 0,5%. Εάν ο τίτλος (ηλεκτρονική καταχώρηση) διακρατηθεί πέραν του έτους η προμήθεια εξαγοράς είναι μηδενική.

Οι μεριδιούχοι των ανωτέρω συγχωνευόμενων Αμοιβαίων Κεφαλαίων ενημερώνονται ότι οι νομικές, συμβουλευτικές ή διοικητικές δαπάνες που συνδέονται με την προετοιμασία και την ολοκλήρωση της συγχώνευσης δεν επιβαρύνουν το Απορροφώμενο Α/Κ, το Απορροφών Α/Κ ή τους μεριδιούχους αυτών, σύμφωνα με τα σχετικώς οριζόμενα στον Ν. 4099/2012, άρθρο 51.

ΟΙ ΟΣΕΚΑ ΔΕΝ ΕΧΟΥΝ ΕΓΓΥΗΜΕΝΗ ΑΠΟΔΟΣΗ ΚΑΙ ΟΙ ΠΡΟΗΓΟΥΜΕΝΕΣ ΑΠΟΔΟΣΕΙΣ ΔΕΝ ΔΙΑΣΦΑΛΙΖΟΥΝ ΤΙΣ ΜΕΛΛΟΝΤΙΚΕΣ

IV. Όροι της Συγχώνευσης

α. Διαδικασία συγχώνευσης

- i. Η συγχώνευση θα πραγματοποιηθεί με τη διαδικασία της απορρόφησης του Αμοιβαίου Κεφαλαίου «**ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ - Μετοχικό Εξωτερικού**» (στο εξής «Απορροφώμενο Α/Κ») από το Αμοιβαίο Κεφάλαιο «**ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού**» (στο εξής «Απορροφών Α/Κ») σύμφωνα με την υποπερίπτωση αα' της περίπτωσης ιζ) του άρθρου 3 του Ν. 4099/2012. Σύμφωνα με την υποπερίπτωση αα' της περίπτωσης ιζ) του άρθρου 3 του Ν. 4099/2012, το Απορροφώμενο Α/Κ λύεται χωρίς να ακολουθεί εκκαθάρισή του, και όλα τα στοιχεία του ενεργητικού και του παθητικού του Απορροφώμενου Α/Κ μεταφέρονται στο Απορροφών Α/Κ, με αντάλλαγμα την έκδοση για τους μεριδιούχους του Απορροφώμενου Α/Κ, μεριδίων του Απορροφώντος Α/Κ. Οι μεριδιούχοι του Απορροφώμενου Α/Κ καθίστανται μεριδιούχοι του Αμοιβαίου Κεφαλαίου «**ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ - Μικτό Εξωτερικού**», σύμφωνα με τον κατωτέρω αναφερόμενο λόγο ανταλλαγής που θα υπολογιστεί κατά την ημερομηνία πραγματοποίησης της συγχώνευσης. Ο λόγος ανταλλαγής μεριδίων των συγχωνευόμενων Αμοιβαίων Κεφαλαίων θα προσδιοριστεί την ημέρα πραγματοποίησης της συγχώνευσης με βάση την καθαρή τιμή μεριδίου κάθε Αμοιβαίου Κεφαλαίου που μετέχει στην πράξη συγχώνευσης, η οποία θα προκύψει από την αποτίμηση των στοιχείων του ενεργητικού των συγχωνευόμενων Αμοιβαίων Κεφαλαίων κατά την ημερομηνία πραγματοποίησης της συγχώνευσης, όπως αυτή περιγράφεται παρακάτω στο παρόν σχέδιο.
- ii. Η αποτίμηση των στοιχείων του ενεργητικού και παθητικού των συγχωνευόμενων Α/Κ, κατά την ημέρα πραγματοποίησης της συγχώνευσης, διενεργείται σύμφωνα με το άρθρο 11 του Ν. 4099/2012. Για τον προσδιορισμό της αξίας του καθαρού ενεργητικού εκάστου Α/Κ αφαιρούνται οι αμοιβές και οι προμήθειες της ΑΕΔΑΚ, του Θεματοφύλακα και των μελών των οργανωμένων αγορών, τα έξοδα των υποχρεωτικών από το Ν. 4099/2012 δημοσιεύσεων, οι δαπάνες που σύμφωνα με τον Κανονισμό βαρύνουν το Α/Κ, καθώς και τυχόν προκύπτουσα αμοιβή απόδοσης του Απορροφώμενου Α/Κ έως και την προγραμματισμένη ημερομηνία συγχώνευσης. Για τον προσδιορισμό της καθαρής τιμής του μεριδίου εκάστου Α/Κ διαιρείται το σύνολο της αξίας του καθαρού ενεργητικού του με τον αριθμό των μεριδίων του.
- iii. Το Απορροφώμενο Α/Κ παύει να υφίσταται από την ημερομηνία πραγματοποίησης της συγχώνευσης.
- iv. Ο Θεματοφύλακας του Απορροφώμενου Α/Κ θα επιβεβαιώσει με έκθεσή του που θα συνταχθεί μετά την πραγματοποίηση της συγχώνευσης, τα εξής: α) τα κριτήρια που υιοθετήθηκαν για την αποτίμηση των στοιχείων του ενεργητικού και του παθητικού, κατά την ημερομηνία υπολογισμού του λόγου ανταλλαγής και β) τη μέθοδο υπολογισμού του λόγου ανταλλαγής, καθώς και την τιμή του όπως αυτή θα υπολογιστεί με ημερομηνία αναφοράς την ημερομηνία πραγματοποίησης της συγχώνευσης. Αντίγραφο της ανωτέρω αναφερόμενης έκθεσης του Θεματοφύλακα θα υποβληθεί στην Επιτροπή Κεφαλαιαγοράς, θα αναρτηθεί στην ιστοσελίδα της ΕΘΝΙΚΗΣ ASSET MANAGEMENT ΑΕΔΑΚ και θα διατίθεται δωρεάν, κατόπιν αιτήσεως, στους μεριδιούχους των συγχωνευόμενων Αμοιβαίων Κεφαλαίων.

β. Προγραμματισμένη Ημερομηνία Πραγματοποίησης της Συγχώνευσης

Ως προγραμματισμένη ημερομηνία πραγματοποίησης της συγχώνευσης των Α/Κ έχει οριστεί η 28^η Σεπτεμβρίου 2017.

γ. Μέθοδος υπολογισμού του λόγου ανταλλαγής

Ο κάτοχος μεριδίων του Απορροφώμενου Α/Κ «**ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ – Μετοχικό Εξωτερικό**» θα λάβει αριθμό μεριδίων του Απορροφώντος Α/Κ «**ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ- Μικτό Εξωτερικό**» ίσο με το γινόμενο του αριθμού των μεριδίων που θα κατέχει κατά την 28^η Σεπτεμβρίου 2017, επί το ηλίκο της διαίρεσης:

*Καθαρή Τιμή μεριδίου του Απορροφώμενου Α/Κ «**ΔΗΛΟΣ ΝΟΤΙΑ ΕΥΡΩΠΗ – Μετοχικό Εξωτερικό**» κατά την 28^η Σεπτεμβρίου 2017*

*Καθαρή Τιμή μεριδίου του Απορροφώντος Α/Κ «**ΔΗΛΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΤΟΠΟΘΕΤΗΣΕΩΝ- Μικτό Εξωτερικό**» κατά την 28^η Σεπτεμβρίου 2017*

Εάν κατά την ως άνω ανταλλαγή προκύψει κλάσμα μεριδίου, οι μεριδιούχοι **θα αποκτήσουν κλάσμα μεριδίου του Απορροφώντος Α/Κ.**

Η ανταλλαγή μεριδίων των συγχωνευόμενων Αμοιβαίων Κεφαλαίων δεν συνιστά μεταβίβαση κατά την έννοια της παραγράφου 5 του άρθρου 6 του Ν. 4099/2012.

δ. Πληροφορίες προς τους μεριδιούχους των υπό συγχώνευση Αμοιβαίων Κεφαλαίων

Μετά την έγκριση της προτεινόμενης συγχώνευσης από την Επιτροπή Κεφαλαιαγοράς, το παρόν Κοινό Σχέδιο Συγχώνευσης θα αναρτηθεί στην ιστοσελίδα της ΕΘΝΙΚΗΣ ASSET MANAGEMENT ΑΕΔΑΚ. Επιπλέον, μετά την έγκριση της προτεινόμενης συγχώνευσης από την Επιτροπή Κεφαλαιαγοράς, **Πληροφορίες προς τους μεριδιούχους των Συγχωνευόμενων Αμοιβαίων Κεφαλαίων** θα αναρτηθούν στην ιστοσελίδα της ΕΘΝΙΚΗΣ ASSET MANAGEMENT ΑΕΔΑΚ και θα γνωστοποιηθούν σε όλους τους μεριδιούχους των Συγχωνευόμενων Αμοιβαίων Κεφαλαίων, εντός της νόμιμης προθεσμίας, σύμφωνα με το άρθρο 49 του ν. 4099/2012.

ε. Δικαιώματα μεριδιούχων των υπό συγχώνευση Αμοιβαίων Κεφαλαίων

Οι μεριδιούχοι των υπό συγχώνευση Αμοιβαίων Κεφαλαίων δικαιούνται να ζητήσουν, χωρίς περαιτέρω επιβάρυνση, την εξαγορά των μεριδίων τους ή την μεταφορά των μεριδίων τους σε μερίδια άλλου Αμοιβαίου Κεφαλαίου της ΕΘΝΙΚΗΣ ASSET MANAGEMENT ΑΕΔΑΚ με παρεμφερή επενδυτική πολιτική, σύμφωνα με τα σχετικώς προβλεπόμενα στο άρθρο 50 του Ν. 4099/2012. Το δικαίωμα αυτό αρχίζει να ισχύει από τη στιγμή που οι μεριδιούχοι του Απορροφώμενου Α/Κ και του Απορροφώντος Α/Κ ενημερώνονται σχετικά με την προτεινόμενη συγχώνευση σύμφωνα με το άρθρο 49 του Ν. 4099/2012 και παύει να ισχύει πέντε (5) εργάσιμες ημέρες πριν από την ημερομηνία υπολογισμού του λόγου ανταλλαγής, δηλαδή στις 21 Σεπτεμβρίου 2017.

στ. Αναστολή της έκδοσης και της εξαγοράς μεριδίων των υπό συγχώνευση Αμοιβαίων Κεφαλαίων

Για την διευκόλυνση του έργου της συγχώνευσης θα ανασταλεί η εξαγορά μεριδίων και η αποδοχή αιτήσεων για έκδοση νέων μεριδίων των υπό συγχώνευση Αμοιβαίων Κεφαλαίων (τόσο του Απορροφώμενου Α/Κ όσο και του Απορροφώντος Α/Κ) κατά την 22^η, 25^η, 26^η, 27^η και 28^η Σεπτεμβρίου 2017 (πέντε εργάσιμες ημέρες).

Τελευταία ημερομηνία μέχρι την οποία οι μεριδιούχοι του Απορροφώμενου Α/Κ έχουν τη δυνατότητα για υποβολή αίτησης συμμετοχής και εξαγοράς μεριδίων του Απορροφώμενου Α/Κ είναι η 21^η Σεπτεμβρίου 2017. Μετά από την ημερομηνία αυτή οι τυχόν υποβαλλόμενες αιτήσεις θα θεωρούνται ως μηδέποτε υποβληθείσες και συνεπώς άκυρες.

ΟΙ ΟΣΕΚΑ ΔΕΝ ΕΧΟΥΝ ΕΓΓΥΗΜΕΝΗ ΑΠΟΔΟΣΗ ΚΑΙ ΟΙ ΠΡΟΗΓΟΥΜΕΝΕΣ ΑΠΟΔΟΣΕΙΣ ΔΕΝ ΔΙΑΣΦΑΛΙΖΟΥΝ ΤΙΣ ΜΕΛΛΟΝΤΙΚΕΣ

Το παρόν Σχέδιο Συγχώνευσης συντάχθηκε και υπογράφεται από την Ανώνυμη Εταιρεία Διαχείρισης των ανωτέρω συγχωνευόμενων Αμοιβαίων Κεφαλαίων, την ΕΘΝΙΚΗ ASSET MANAGEMENT ΑΕΔΑΚ σύμφωνα με το Ν. 4099/2012, όπως ισχύει.

Η Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίων Κεφαλαίων

ΕΘΝΙΚΗ ASSET MANAGEMENT Α.Ε.Δ.Α.Κ.