

CNPP Global Equity Fund

Defined contributions

Fund objective

Invests primarily in UK and overseas equities and aims to produce a return in line with its benchmark. Approximately 50% of the Fund is invested in shares of UK companies and the remaining 50% is split equally between shares of companies in the US, Europe ex-UK and the Pacific Rim. The fund aims to provide a return consistent with its benchmark.

Fund performance

CNPP Global Equity Fund

% returns

Standardised yearly fund performance (%)

	31/03/2011 31/03/2012	31/03/2012 31/03/2013	31/03/2013 31/03/2014	31/03/2014 31/03/2015	31/03/2015 31/03/2016
Fund	0.1	17.7	8.6	12.1	-2.7
Benchmark	-0.1	17.6	8.5	12.0	-2.7

Past performance is not a reliable guide to future performance. The value of investments and the income from them can fluctuate and are not guaranteed. Investors may not get back the full amount invested.

**Performance shown is gross of the annual management charge but is net of additional expenses (if any) incurred within the fund. The annual management charge will reduce the performance figures shown. Performance shown is simulated from the inception date of the DC Aquila 50:50 Global Equity Index Fund, 29 October 2009 and actual from the inception date of the CNPP Global Equity Fund. Please call our helpline for details of the annual management charge rate and the estimated rate of future additional expenses (if any) that will apply to your investment. Source: BlackRock.

Asset allocations

Regional allocation

UK Equities 49.88%	US Equities 16.82%
European Equities 16.64%	Pacific Basin Equities 8.59%
Japanese Equities 8.06%	Cash 0.01%

Fund facts

Fund Type	LIFE
Domicile	UK
Issuing company	BlackRock Life Limited
Use of Income	Accumulation
Base Currency	GBP
Entry Fees	No
Exit Fees	No
Performance Fee	No
Benchmark	50% FTSE All Share Index/50% Fixed Overseas Weights (16.7% Continental Europe, 16.7% North America, 8.3% Japan, 8.3% Pacific Basin)
Fund value (millions)	£123.81
Inception date	28 November 2013
Additional expenses**	0.01%

Relative Risk Profile

These ratings give an indication of the risk level of the fund only in relation to BLL's overall fund range.

CNPP Global Equity Fund

The BlackRock Life Limited notional fund units have a single unit price. The unit prices are normally calculated on each business day. For performance reporting, notional units are valued at special closing prices on the last working day of each quarter to enable comparison with the relevant benchmark index.

The value of your plan depends directly on a number of things, including the level of your pensions savings, charges, investment returns and the annuity rates available to buy your pension income when you decide to take your benefits. Levels and basis of, and reliefs from, taxation can also change. Any money that you invest in the plan is tied up until you take your retirement benefits. You cannot normally take the benefits until at least the age of 55.

The value of investments can fluctuate. Fluctuations may be particularly marked in the case of a higher volatility fund and the value of an investment may fall suddenly and substantially. changes in exchange rates will affect the value of overseas investments. Emerging market investments are often associated with greater investment risk. Two main risks related to fixed income investing are interest rate risk and credit risk. Typically, when interest rates rise, there is a corresponding decline in the market value of bonds. Credit risk refers to the possibility that the issuer of the bond will not be able to repay the principal and make interest payments.

If the name of the Fund includes "BlackRock", "BlackRock" may be abbreviated to "BLK" on some materials such as Annual Benefit Statements.

Securities Lending - To the extent that this fund undertakes securities lending, it will receive 62.5% of the associated revenue generated and the remaining 37.5% will be received by BlackRock as the securities lending agent. Prior to 1 June 2014 the corresponding figures were 60% and 40% respectively. Securities lending revenue sharing does not increase the costs of running the Fund.

Regulatory information - This document has been issued by BlackRock Life Limited ("BLL"), which is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. The Fund described in this document is available only to trustees and members of pension schemes registered under Part IV of the Finance Act 2004 via an insurance policy which would be issued either by BLL, or by another insurer of such business. BLL's registered office is 12 Throgmorton Avenue, London, EC2N 2DL, England, Tel +44 (0)20 7743 3000. Registered in England and Wales number 02223202. BlackRock is a trading name of BLL.

Risk Warnings - The information contained herein has been taken from trade and other sources which we deem reliable. We do not represent that such information is accurate or complete and it should not be relied upon as such. Any opinions expressed herein reflect our current judgement and may be subject to change. This document is intended for information purposes only and does not constitute investment advice or a solicitation of an offer to buy a policy or to invest it in the Fund described herein. Investment in the policy, or the Fund described in this document may not be suitable for all investors. It is recommended that you obtain independent advice prior to investing. Any objective or target will be treated as a target only and should not be considered as an assurance or guarantee of performance of the Fund or any part of it. The Fund objectives and policies include a guide to the main investments to which the Fund is likely to be exposed. The Fund is not necessarily restricted to holding these investments only. Subject to the Fund's objectives, the Fund may hold any investment and utilise any investment techniques, including the use of external insurance funds, securities lending and derivatives, permitted under the FCA's Conduct of Business Sourcebook. © BlackRock Life Limited, 2015. All rights reserved.

All data as at: 31 March 2016 Source: BlackRock

CNPP Global Equity (ex UK) Fund

Defined contributions

Fund objective

Invests in shares of overseas companies (Europe ex-UK, Japan, Pacific Rim, US and Canadian markets) according to market capitalisation weightings and aims to produce a return in line with its benchmark.

Fund performance

CNPP Global Equity (ex UK) Fund

% returns

Standardised yearly fund performance (%)

	31/03/2011	31/03/2012	31/03/2013	31/03/2014	31/03/2015
	31/03/2012	31/03/2013	31/03/2014	31/03/2015	31/03/2016
Fund	1.0	18.4	8.9	20.6	0.7
Benchmark	1.0	18.6	8.8	20.3	0.5

Past performance is not a reliable guide to future performance. The value of investments and the income from them can fluctuate and are not guaranteed. Investors may not get back the full amount invested.

**Performance shown is gross of the annual management charge but is net of additional expenses (if any) incurred within the fund. The annual management charge will reduce the performance figures shown. Performance shown is simulated from the inception date of the DC Aquila World (Ex-UK) Equity Index Fund, 29 October 2009 and actual from the inception date of the CNPP Global Equity (ex UK) Fund. Please call our helpline for details of the annual management charge rate and the estimated rate of future additional expenses (if any) that will apply to your investment. Source: BlackRock.

Fund facts

Fund Type	LIFE
Domicile	UK
Issuing company	BlackRock Life Limited
Use of Income	Accumulation
Base Currency	GBP
Entry Fees	No
Exit Fees	No
Performance Fee	No
Benchmark	FTSE All-World Developed ex-UK Index
Fund value (millions)	£6.43
Inception date	28 November 2013
Additional expenses**	0.02%

Asset allocations

Sector allocation

■ US Equities 61.88%	■ European Equities 17.89%
■ Japanese Equities 9.74%	■ Pacific Basin Equities 6.87%
■ Canadian Equities 3.24%	■ Israeli Equities 0.31%
■ Cash 0.07%	

Relative Risk Profile

These ratings give an indication of the risk level of the fund only in relation to BLL's overall fund range.

CNPP Global Equity (ex UK) Fund

The BlackRock Life Limited notional fund units have a single unit price. The unit prices are normally calculated on each business day. For performance reporting, notional units are valued at special closing prices on the last working day of each quarter to enable comparison with the relevant benchmark index.

The value of your plan depends directly on a number of things, including the level of your pensions savings, charges, investment returns and the annuity rates available to buy your pension income when you decide to take your benefits. Levels and basis of, and reliefs from, taxation can also change. Any money that you invest in the plan is tied up until you take your retirement benefits. You cannot normally take the benefits until at least the age of 55.

The value of investments can fluctuate. Fluctuations may be particularly marked in the case of a higher volatility fund and the value of an investment may fall suddenly and substantially. changes in exchange rates will affect the value of overseas investments. Emerging market investments are often associated with greater investment risk. Two main risks related to fixed income investing are interest rate risk and credit risk. Typically, when interest rates rise, there is a corresponding decline in the market value of bonds. Credit risk refers to the possibility that the issuer of the bond will not be able to repay the principal and make interest payments.

If the name of the Fund includes "BlackRock", "BlackRock" may be abbreviated to "BLK" on some materials such as Annual Benefit Statements.

Securities Lending - To the extent that this fund undertakes securities lending, it will receive 62.5% of the associated revenue generated and the remaining 37.5% will be received by BlackRock as the securities lending agent. Prior to 1 June 2014 the corresponding figures were 60% and 40% respectively. Securities lending revenue sharing does not increase the costs of running the Fund.

Regulatory information - This document has been issued by BlackRock Life Limited ("BLL"), which is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. The Fund described in this document is available only to trustees and members of pension schemes registered under Part IV of the Finance Act 2004 via an insurance policy which would be issued either by BLL, or by another insurer of such business. BLL's registered office is 12 Throgmorton Avenue, London, EC2N 2DL, England, Tel +44 (0)20 7743 3000. Registered in England and Wales number 02223202. BlackRock is a trading name of BLL.

Risk Warnings - The information contained herein has been taken from trade and other sources which we deem reliable. We do not represent that such information is accurate or complete and it should not be relied upon as such. Any opinions expressed herein reflect our current judgement and may be subject to change. This document is intended for information purposes only and does not constitute investment advice or a solicitation of an offer to buy a policy or to invest in the Fund described herein. Investment in the policy, or the Fund described in this document may not be suitable for all investors. It is recommended that you obtain independent advice prior to investing. Any objective or target will be treated as a target only and should not be considered as an assurance or guarantee of performance of the Fund or any part of it. The Fund objectives and policies include a guide to the main investments to which the Fund is likely to be exposed. The Fund is not necessarily restricted to holding these investments only. Subject to the Fund's objectives, the Fund may hold any investment and utilise any investment techniques, including the use of external insurance funds, securities lending and derivatives, permitted under the FCA's Conduct of Business Sourcebook. © BlackRock Life Limited, 2015. All rights reserved.

All data as at: 31 March 2016 Source: BlackRock

CNPP UK Equity Fund

Defined contributions

Fund objective

Invests in shares of UK companies and aims to produce a return in line with its benchmark.

Fund performance

CNPP UK Equity Fund

% returns

Standardised yearly fund performance (%)

	31/03/2011	31/03/2012	31/03/2013	31/03/2014	31/03/2015
	31/03/2012	31/03/2013	31/03/2014	31/03/2015	31/03/2016
Fund	1.5	16.8	9.0	6.8	-3.9
Benchmark	1.4	16.8	8.8	6.6	-3.9

Past performance is not a reliable guide to future performance. The value of investments and the income from them can fluctuate and are not guaranteed. Investors may not get back the full amount invested.

**Performance shown is gross of the annual management charge but is net of additional expenses (if any) incurred within the fund. The annual management charge will reduce the performance figures shown. Performance shown is simulated from the inception date of the DC Aquila UK Equity Index Fund, 29 October 2009 and actual from the inception date of the CNPP UK Equity Fund. Please call our helpline for details of the annual management charge rate and the estimated rate of future additional expenses (if any) that will apply to your investment. Source: BlackRock.

Fund facts

Fund Type	LIFE
Domicile	UK
Issuing company	BlackRock Life Limited
Use of Income	Accumulation
Base Currency	GBP
Entry Fees	No
Exit Fees	No
Performance Fee	No
Benchmark	FTSE All Share Index
Fund value (millions)	£7.08
Inception date	28 November 2013
Additional expenses**	0.01%

Asset allocations

Sector allocation

Financials 22.95%	Consumer Staples 16.35%
Consumer Discretionary 11.94%	Energy 10.31%
Industrials 8.87%	Health Care 8.25%
Materials 6.37%	Telecommunication Services 5.10%
Utilities 3.98%	Other 3.06%
Information Technology 2.83%	

Relative Risk Profile

These ratings give an indication of the risk level of the fund only in relation to BLL's overall fund range.

CNPP UK Equity Fund

Top 10 Holdings	%
HSBC HOLDINGS PLC	4.14
BRITISH AMERICAN TOBACCO PLC	3.72
ROYAL DUTCH SHELL PLC CLASS A	3.46
GLAXOSMITHKLINE PLC	3.35
BP PLC	3.15
ROYAL DUTCH SHELL PLC CLASS B	3.10
VODAFONE GROUP PLC	2.88
ASTRAZENECA PLC	2.40
DIAGEO PLC	2.31
LLOYDS BANKING GROUP PLC	2.13
Total	30.65

The BlackRock Life Limited notional fund units have a single unit price. The unit prices are normally calculated on each business day. For performance reporting, notional units are valued at special closing prices on the last working day of each quarter to enable comparison with the relevant benchmark index.

The value of your plan depends directly on a number of things, including the level of your pensions savings, charges, investment returns and the annuity rates available to buy your pension income when you decide to take your benefits. Levels and basis of, and reliefs from, taxation can also change. Any money that you invest in the plan is tied up until you take your retirement benefits. You cannot normally take the benefits until at least the age of 55.

The value of investments can fluctuate. Fluctuations may be particularly marked in the case of a higher volatility fund and the value of an investment may fall suddenly and substantially. changes in exchange rates will affect the value of overseas investments. Emerging market investments are often associated with greater investment risk. Two main risks related to fixed income investing are interest rate risk and credit risk. Typically, when interest rates rise, there is a corresponding decline in the market value of bonds. Credit risk refers to the possibility that the issuer of the bond will not be able to repay the principal and make interest payments.

If the name of the Fund includes "BlackRock", "BlackRock" may be abbreviated to "BLK" on some materials such as Annual Benefit Statements.

Securities Lending - To the extent that this fund undertakes securities lending, it will receive 62.5% of the associated revenue generated and the remaining 37.5% will be received by BlackRock as the securities lending agent. Prior to 1 June 2014 the corresponding figures were 60% and 40% respectively. Securities lending revenue sharing does not increase the costs of running the Fund.

Regulatory information - This document has been issued by BlackRock Life Limited ("BLL"), which is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. The Fund described in this document is available only to trustees and members of pension schemes registered under Part IV of the Finance Act 2004 via an insurance policy which would be issued either by BLL, or by another insurer of such business. BLL's registered office is 12 Throgmorton Avenue, London, EC2N 2DL, England, Tel +44 (0)20 7743 3000. Registered in England and Wales number 02223202. BlackRock is a trading name of BLL.

Risk Warnings - The information contained herein has been taken from trade and other sources which we deem reliable. We do not represent that such information is accurate or complete and it should not be relied upon as such. Any opinions expressed herein reflect our current judgement and may be subject to change. This document is intended for information purposes only and does not constitute investment advice or a solicitation of an offer to buy a policy or to invest it in the Fund described herein. Investment in the policy, or the Fund described in this document may not be suitable for all investors. It is recommended that you obtain independent advice prior to investing. Any objective or target will be treated as a target only and should not be considered as an assurance or guarantee of performance of the Fund or any part of it. The Fund objectives and policies include a guide to the main investments to which the Fund is likely to be exposed. The Fund is not necessarily restricted to holding these investments only. Subject to the Fund's objectives, the Fund may hold any investment and utilise any investment techniques, including the use of external insurance funds, securities lending and derivatives, permitted under the FCA's Conduct of Business Sourcebook. © BlackRock Life Limited, 2015. All rights reserved.

All data as at: 31 March 2016 Source: BlackRock

CNPP Index-Linked Gilt Fund

Defined contributions

Fund objective

Invests in index-linked UK government bonds with a maturity period of 5 years or longer and aims to produce a return in line with its benchmark.

Fund performance

CNPP Index-Linked Gilt Fund

% returns

Standardised yearly fund performance (%)

	31/03/2011	31/03/2012	31/03/2013	31/03/2014	31/03/2015
	31/03/2012	31/03/2013	31/03/2014	31/03/2015	31/03/2016
Fund	21.1	11.8	-4.4	21.1	2.0
Benchmark	21.1	11.7	-4.4	21.1	1.9

Past performance is not a reliable guide to future performance. The value of investments and the income from them can fluctuate and are not guaranteed. Investors may not get back the full amount invested.

**Performance shown is gross of the annual management charge but is net of additional expenses (if any) incurred within the fund. The annual management charge will reduce the performance figures shown. Performance shown is simulated from the inception date of the DC Aquila Over 5 Year Index Linked Gilt Index Fund, 29 October 2009 and actual from the inception date of the CNPP Index-Linked Gilt Fund. Please call our helpline for details of the annual management charge rate and the estimated rate of future additional expenses (if any) that will apply to your investment. Source: BlackRock.

Asset allocations

Capital allocation

■ Index Linked Gilt 99.97%

■ Cash 0.03%

Fund facts

Fund Type	LIFE
Domicile	UK
Issuing company	BlackRock Life Limited
Use of Income	Accumulation
Base Currency	GBP
Entry Fees	No
Exit Fees	No
Performance Fee	No
Benchmark	FTSE UK Gilts Index-Linked Over 5 Years Index
Fund value (millions)	£6.46
Inception date	28 November 2013
Additional expenses**	0.01%

Relative Risk Profile

These ratings give an indication of the risk level of the fund only in relation to BLL's overall fund range.

CNPP Index-Linked Gilt Fund

Top 10 Holdings	%
UK I/L GILT 1.25 22/11/2055	6.17
UK I/L GILT 1.125 22/11/2037	5.45
UK I/L GILT 0.375 22/03/2062	5.42
UK I/L GILT 1.25 22/11/2027	5.25
UK I/L GILT 0.125 22/03/2068	5.17
UK I/L GILT 1.875 22/11/2022	5.12
UK I/L GILT 0.75 22/11/2047	5.10
UK I/L GILT 2.5 17/07/2024	5.05
UK I/L GILT 0.5 22/03/2050	5.03
UK I/L GILT 0.625 22/03/2040	5.01
Total	52.78

The BlackRock Life Limited notional fund units have a single unit price. The unit prices are normally calculated on each business day. For performance reporting, notional units are valued at special closing prices on the last working day of each quarter to enable comparison with the relevant benchmark index.

The value of your plan depends directly on a number of things, including the level of your pensions savings, charges, investment returns and the annuity rates available to buy your pension income when you decide to take your benefits. Levels and basis of, and reliefs from, taxation can also change. Any money that you invest in the plan is tied up until you take your retirement benefits. You cannot normally take the benefits until at least the age of 55.

The value of investments can fluctuate. Fluctuations may be particularly marked in the case of a higher volatility fund and the value of an investment may fall suddenly and substantially. changes in exchange rates will affect the value of overseas investments. Emerging market investments are often associated with greater investment risk. Two main risks related to fixed income investing are interest rate risk and credit risk. Typically, when interest rates rise, there is a corresponding decline in the market value of bonds. Credit risk refers to the possibility that the issuer of the bond will not be able to repay the principal and make interest payments.

If the name of the Fund includes "BlackRock", "BlackRock" may be abbreviated to "BLK" on some materials such as Annual Benefit Statements.

Securities Lending - To the extent that this fund undertakes securities lending, it will receive 62.5% of the associated revenue generated and the remaining 37.5% will be received by BlackRock as the securities lending agent. Prior to 1 June 2014 the corresponding figures were 60% and 40% respectively. Securities lending revenue sharing does not increase the costs of running the Fund.

Regulatory information - This document has been issued by BlackRock Life Limited ("BLL"), which is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. The Fund described in this document is available only to trustees and members of pension schemes registered under Part IV of the Finance Act 2004 via an insurance policy which would be issued either by BLL, or by another insurer of such business. BLL's registered office is 12 Throgmorton Avenue, London, EC2N 2DL, England, Tel +44 (0)20 7743 3000. Registered in England and Wales number 02223202. BlackRock is a trading name of BLL.

Risk Warnings - The information contained herein has been taken from trade and other sources which we deem reliable. We do not represent that such information is accurate or complete and it should not be relied upon as such. Any opinions expressed herein reflect our current judgement and may be subject to change. This document is intended for information purposes only and does not constitute investment advice or a solicitation of an offer to buy a policy or to invest it in the Fund described herein. Investment in the policy, or the Fund described in this document may not be suitable for all investors. It is recommended that you obtain independent advice prior to investing. Any objective or target will be treated as a target only and should not be considered as an assurance or guarantee of performance of the Fund or any part of it. The Fund objectives and policies include a guide to the main investments to which the Fund is likely to be exposed. The Fund is not necessarily restricted to holding these investments only. Subject to the Fund's objectives, the Fund may hold any investment and utilise any investment techniques, including the use of external insurance funds, securities lending and derivatives, permitted under the FCA's Conduct of Business Sourcebook. © BlackRock Life Limited, 2015. All rights reserved.

All data as at: 31 March 2016 Source: BlackRock

CNPP Pre Retirement Fund

Defined contributions

Fund objective

Invests mainly in UK Gilts, UK Bonds and other fixed income securities and aims to produce a return in excess of a benchmark designed to reflect long-term changes in immediate annuity prices.

Fund performance

CNPP Pre Retirement Fund

% returns

Standardised yearly fund performance (%)

	31/03/2011	31/03/2012	31/03/2013	31/03/2014	31/03/2015
	31/03/2012	31/03/2013	31/03/2014	31/03/2015	31/03/2016
Fund	18.5	10.7	-1.5	19.2	2.4
Benchmark	18.1	10.1	-1.7	19.2	2.3

Past performance is not a reliable guide to future performance. The value of investments and the income from them can fluctuate and are not guaranteed. Investors may not get back the full amount invested.

**Performance shown is gross of the annual management charge but is net of additional expenses (if any) incurred within the fund. The annual management charge will reduce the performance figures shown. Performance shown is simulated from the inception date of the DC Pre-Retirement Fund, 30 June 2005 and actual from the inception date of the CNPP Pre Retirement Fund. Please call our helpline for details of the annual management charge rate and the estimated rate of future additional expenses (if any) that will apply to your investment. Source: BlackRock.

Asset allocations

Sector allocation

Fund facts

Fund Type	LIFE
Domicile	UK
Issuing company	BlackRock Life Limited
Use of Income	Accumulation
Base Currency	GBP
Entry Fees	No
Exit Fees	No
Performance Fee	No
Benchmark	Composite benchmark*
Fund value (millions)	£19.61
Inception date	28 November 2013
Additional expenses**	0.01%

*The benchmark and the underlying investment strategy take into account a number of factors including current expected longevity of immediate annuitants, the yields available in the corporate bond market and the types of annuities generally purchased by defined contribution pension investors in the UK. The constituents of the benchmark and consequently the investment strategy will be subject to an annual review and may be updated should we decide that other factors need to be taken into account.

Relative Risk Profile

These ratings give an indication of the risk level of the fund only in relation to BLL's overall fund range.

CNPP Pre Retirement Fund

The BlackRock Life Limited notional fund units have a single unit price. The unit prices are normally calculated on each business day. For performance reporting, notional units are valued at special closing prices on the last working day of each quarter to enable comparison with the relevant benchmark index.

The value of your plan depends directly on a number of things, including the level of your pensions savings, charges, investment returns and the annuity rates available to buy your pension income when you decide to take your benefits. Levels and basis of, and reliefs from, taxation can also change. Any money that you invest in the plan is tied up until you take your retirement benefits. You cannot normally take the benefits until at least the age of 55.

The value of investments can fluctuate. Fluctuations may be particularly marked in the case of a higher volatility fund and the value of an investment may fall suddenly and substantially. changes in exchange rates will affect the value of overseas investments. Emerging market investments are often associated with greater investment risk. Two main risks related to fixed income investing are interest rate risk and credit risk. Typically, when interest rates rise, there is a corresponding decline in the market value of bonds. Credit risk refers to the possibility that the issuer of the bond will not be able to repay the principal and make interest payments.

If the name of the Fund includes "BlackRock", "BlackRock" may be abbreviated to "BLK" on some materials such as Annual Benefit Statements.

Regulatory information - This document has been issued by BlackRock Life Limited ("BLL"), which is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. The Fund described in this document is available only to trustees and members of pension schemes registered under Part IV of the Finance Act 2004 via an insurance policy which would be issued either by BLL, or by another insurer of such business. BLL's registered office is 12 Throgmorton Avenue, London, EC2N 2DL, England, Tel +44 (0)20 7743 3000. Registered in England and Wales number 02223202. BlackRock is a trading name of BLL.

Risk Warnings - The information contained herein has been taken from trade and other sources which we deem reliable. We do not represent that such information is accurate or complete and it should not be relied upon as such. Any opinions expressed herein reflect our current judgement and may be subject to change. This document is intended for information purposes only and does not constitute investment advice or a solicitation of an offer to buy a policy or to invest it in the Fund described herein. Investment in the policy, or the Fund described in this document may not be suitable for all investors. It is recommended that you obtain independent advice prior to investing. Any objective or target will be treated as a target only and should not be considered as an assurance or guarantee of performance of the Fund or any part of it. The Fund objectives and policies include a guide to the main investments to which the Fund is likely to be exposed. The Fund is not necessarily restricted to holding these investments only. Subject to the Fund's objectives, the Fund may hold any investment and utilise any investment techniques, including the use of external insurance funds, securities lending and derivatives, permitted under the FCA's Conduct of Business Sourcebook. © BlackRock Life Limited, 2015. All rights reserved.

All data as at: 31 March 2016 Source: BlackRock

BlackRock DC Cash

Defined contributions

Fund objective

Aims to produce a return in excess of its benchmark principally from a portfolio of Sterling denominated cash, deposits and money-market instruments.

Fund performance

BlackRock DC Cash

% returns

Standardised yearly fund performance (%)

	31/03/2011	31/03/2012	31/03/2013	31/03/2014	31/03/2015
	31/03/2012	31/03/2013	31/03/2014	31/03/2015	31/03/2016
Fund	0.7	0.6	0.5	0.5	0.5
Benchmark	0.5	0.4	0.4	0.4	0.4

Past performance is not a reliable guide to future performance. The value of investments and the income from them can fluctuate and are not guaranteed. Investors may not get back the full amount invested.

**Performance shown is gross of the annual management charge but is net of additional expenses (if any) incurred within the fund. The annual management charge will reduce the performance figures shown. Please call our helpline for details of the annual management charge rate and the estimated rate of future additional expenses (if any) that will apply to your investment. Source: BlackRock.

Asset allocations

Capital allocation

- Certificate of Deposit 32.00%
- Other 29.00%
- Financial Company Commercial Paper 18.00%
- Government Agency Repurchase Agreement 13.00%
- Time Deposit 5.00%
- Asset Backed Commercial Paper 3.00%

Fund facts

Fund Type	LIFE
Domicile	UK
Issuing company	BlackRock Life Limited
Use of Income	Accumulation
Base Currency	GBP
Entry Fees	No
Exit Fees	No
Performance Fee	No
Benchmark	7 Day LIBID Rate
Fund value (millions)	£318.91
Inception date	30 June 1995
Additional expenses**	0.03%

Relative Risk Profile

These ratings give an indication of the risk level of the fund only in relation to BLL's overall fund range.

BlackRock DC Cash

The BlackRock Life Limited notional fund units have a single unit price. The unit prices are normally calculated on each business day. For performance reporting, notional units are valued at special closing prices on the last working day of each quarter to enable comparison with the relevant benchmark index.

The value of your plan depends directly on a number of things, including the level of your pensions savings, charges, investment returns and the annuity rates available to buy your pension income when you decide to take your benefits. Levels and basis of, and reliefs from, taxation can also change. Any money that you invest in the plan is tied up until you take your retirement benefits. You cannot normally take the benefits until at least the age of 55.

The value of investments can fluctuate. Fluctuations may be particularly marked in the case of a higher volatility fund and the value of an investment may fall suddenly and substantially. changes in exchange rates will affect the value of overseas investments. Emerging market investments are often associated with greater investment risk. Two main risks related to fixed income investing are interest rate risk and credit risk. Typically, when interest rates rise, there is a corresponding decline in the market value of bonds. Credit risk refers to the possibility that the issuer of the bond will not be able to repay the principal and make interest payments.

If the name of the Fund includes "BlackRock", "BlackRock" may be abbreviated to "BLK" on some materials such as Annual Benefit Statements.

Regulatory information - This document has been issued by BlackRock Life Limited ("BLL"), which is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority. The Fund described in this document is available only to trustees and members of pension schemes registered under Part IV of the Finance Act 2004 via an insurance policy which would be issued either by BLL, or by another insurer of such business. BLL's registered office is 12 Throgmorton Avenue, London, EC2N 2DL, England, Tel +44 (0)20 7743 3000. Registered in England and Wales number 02223202. BlackRock is a trading name of BLL.

Risk Warnings - The information contained herein has been taken from trade and other sources which we deem reliable. We do not represent that such information is accurate or complete and it should not be relied upon as such. Any opinions expressed herein reflect our current judgement and may be subject to change. This document is intended for information purposes only and does not constitute investment advice or a solicitation of an offer to buy a policy or to invest in the Fund described herein. Investment in the policy, or the Fund described in this document may not be suitable for all investors. It is recommended that you obtain independent advice prior to investing. Any objective or target will be treated as a target only and should not be considered as an assurance or guarantee of performance of the Fund or any part of it. The Fund objectives and policies include a guide to the main investments to which the Fund is likely to be exposed. The Fund is not necessarily restricted to holding these investments only. Subject to the Fund's objectives, the Fund may hold any investment and utilise any investment techniques, including the use of external insurance funds, securities lending and derivatives, permitted under the FCA's Conduct of Business Sourcebook. © BlackRock Life Limited, 2015. All rights reserved.

All data as at: 31 March 2016 Source: BlackRock